AD 615501 VOLUME I DOD USER NEEDS STUDY PHASE I Reproduced by NATIONAL TECHNICAL INFORMATION SERVICE US Department of Commerce S, ringfield, VA. 72151 DOD USER NEEDS STUDY - PHASE I Lawrence H. Berul, et al Auerbach Corporation Philadelphia, Pennsylvania May 1965 DISTRIBUTED BY: National Technical Information Service U. S. DEPARTMENT OF COMMERCE 5285 Port Royal Road, Springfield Va. 22151 This document has been approved for public release and sale. Security Classification | DOCUMENT CO (Security cleanification of title, body of abatract and index. | NTROL DATA - R& | | the overall report is classified) | |--|---|------------|---| | 1. ORIGINATING ACTIVITY (Corporate author) | | | RT SECURITY C LASSIFICATION | | AUERBACH Corporation | • | τ | Inclassified | | 1634 Arch Street | | 2 b. GROUP | | | Philadelphia, Pennsylvania | | <u> </u> | | | 3. REPORT TITLE | | | | | DOD User Needs Study | | • | | | Phase I | | | | | 4 DESCRIPTIVE NOTES (Type of report and inclusive dates) | | | ٠ • نسينوناكسي كسنان يسميني نياره ميا فيسمناه مدين خير سيسكين | | Final Report | | | | | 5 Au (HOR(S) (Last name, first name, initial) | | | | | Berul, Lawrence H Sh | afritz, Arnold B | • | | | | eber, Harry | | | | . Karson, Allan | T = | | In No. of Pers | | 6. REPORT DATE | 74. TOTAL NO. OF P | AGES | 7b. NO. OF REFS | | May 14, 1965 | | | 676 | | SD-219 | 9a. ORIGINATOR'S RE | PORT NUM | BEH(3) | | b. PROJECT NO. | 1151 | -TR-3 | | | o. Product No. | 1131. | -111-0 | | | c. | 96. OTHER REPORT | NO(S) (Any | other numbers that may be assigned | | | this report) | | | | d. | <u> </u> | | | | 10. AVAILABILITY/LIMITATION NOTICES | ומס | CCC CUR | 1 Prom. was | | Distribution of this document is unlin | nited FK R | rc2 708 | VECT TO CHANGE | | 11. SUPPLEMENTARY NOTES | 12. SPONSORING MILI | TARY ACTI | VITY | | | Advanced Research Projects Agency
Washington, D.C. 20301 | | | | 13. ABSTRACT | 1 | | | An interview based survey of the DOD RDT&E population was conducted to determine how DOD scientists and engineers presently acquire and use scientific and technical information. Depth interviews were conducted with 1375 respondents randomly selected from the 36,000 members of the DOD RDT&E population. The critical incident interviewing technique was used to isolate a recently completed task, and to define the characteristics (e.g., depth, volume, class, timeliness, field media) of the information acquired and used in the performance of that task. A semi-structured interview guide and handbook were developed and used to ensure consistency of question interpretation. A data compilation system and computer programs were developed to compile, analyze, compress, and present the data. Approximately 600 one-way, two-way and three-way tables were prepared to aid in the analysis. These tables and narrative data were analyzed and interpreted, and resulted in a series of findings, conclusions and recommendations. This report is contained in 2 volumes. Volume I consists of three sections entitled: Management Report, Conduct of Study, and Analysis of Data, plus four appendices entitled: Study Execution, Discussion and Results of Survey Questions, Bibliography of User Studies, and Glossary. Volume II consists of three sections entitled: Interview Guide Handbook, Computer Program Documentation, and Statistical Tables. DD .5084. 1473 Unclassified Security Classification Unclassified Security Classification | 1. | | LIN | KA | LINK B | LINKC | | | |----------------------|---------------|------|----|--------|-------|------|----| | | KEY WORDS | ROLE | WT | ROLE | WΤ | ROLE | WT | | Information Storage | and Retrieval | | | | | | | | Critical Incident Te | | | | | | | | | Information Require | | | | | | | | | User Needs | |] | |] | | | | | System Requiremen | ts | | | | | | | | Information Centers | | | | l i | | | | | Defense Documentat | ion Center | | İ | | | | | | Engineering Data | | | | | | | | | STINFO | | ļ | ļ | 1 1 | | ļ | ļ | | Interviewing | | | [| 1 1 | | | | | Interview Guide | | | ļ | | | | | | Information Systems | 3 | | | 1 1 | | | | | RDT&E Population | | | } | | | | | | Surveys | | | | | | | | | Measurement of Info | ormation | | | | | | ! | #### INSTRUCTIONS - 1. ORIGINATING ACTIVITY: Enter the name and address of the contractor, subcontractor, grantee, Department of Defense activity or other organization (corporate author) issuing the report. - 2a. REPORT SECURITY CLASSIFICATION: Enter the overall security classification of the report. Indicate whether "Restricted Data" is included. Marking is to be in accordance with appropriate security regulations. - 2b. GROUP: Automatic downgrading is specified in DoD Directive 5200, 10 and Armed Forces Industrial Manual. Enter the group number. Also, when applicable, show that optional markings have been used for Group 3 and Group 4 as authorized. - 3. REPORT TITLE: Enter the complete report title in all capital letters. Titles in all cases should be unclassified. If a meaningful title cannot be selected without classification, show title classification in all capitals in parenthesis immediately following the title. - 4. DESCRIPTIVE NOTES: If appropriate, enter the type of report, e.g., interim, progress, summary, annual, or final. Give the inclusive dates when a specific reporting period is covered. - 5. AUTHOR(S): Enter the name(s) of author(s) as shown on or in the report. Enter last name, first name, middle initial. If military, show rank and branch of service. The name of the principal author is an absolute minimum requirement. - 6. REPORT DATE: Enter the date of the report as day, month, year, or month, year. If more than one date appears on the report, use date of publication. - 7a. TOTAL NUMBER OF PAGES: The total page count should follow normal pagination procedures, i.e., enter the number of pages containing information. - 76. NUMBER OF REFERENCES. Enter the total number of references cited in the report. - 8a. CONTRACT OR GRANT NUMBER: If appropriate, enter the applicable number of the contract or grant under which the report was written. - 85. &c. & 8d. PROJECT NUMBER: Enter the appropriate military department identification, such as project number, subproject number, system numbers, task number, etc. - 9a. ORIGINATOR'S REPORT NUMBER(S): Enter the official report number by which the document will be identified and controlled by the originating activity. This number must be unique to this report. - 95. OTHER REPORT NUMBER(S): If the report has been assigned any other report numbers feither by the originator or by the sponsor), also enter this number(s). - 10. AVAILABILITY/LIMITATION NOTICES. Enter any limitations on further dissemination of the report, other than those imposed by security classification, using standard statements such as: - (1) "Qualified requesters may obtain copies of this report from DDC." - (2) "Foreign announcement and dissemination of this report by DDC is not authorized." - (3) "U. S. Government agencies may obtain copies of this report directly from DDC. Other qualified DDC users shall request through - (4) "U. S. military agencies may obtain copies of this report directly from DDC. Other qualified users shall request through - (5) "All distribution of this report is controlled. Qualified DDC users shall request through If the report has been turnished to the Office of Technical Services, Department of Commerce, for sale to the public, indicate this fact and enter the price, if known - 11. SUPPLEMENTARY NOTES: Use for additional explana- - 12. SPONSORING MILITARY ACTIVITY: Enter the name of the departmental project office or laboratory sponsoring (paying for) the research and development. Include address. - 13. ABSTRACT. Enter on abstract giving a brief and factual summary of the document indicative of the report, even clough it may also appear elsewhere in the body of the technical report. If additional space is required, a continuation sheet shall be attached. It is highly desirelde that the abstract of classified reports be unclassified. Each paragraph of the abstract shall end with an indication of the military security classification of the information in the paragraph, represented as (TS) (S) (C) (c) (c) (C) There is no limitation on the length of the abstract. However, the suggested length is from 150 to 225 words 14 KEY WORDS: Now words are technically meaningful terms or short phrases that characterize a report and may be used as index entries for cataloging the report. New words must be selected so that no occurity classification is required. Identifiers, such as equipment model designation, trade based, military project code name, geographic location, may be used as key words but will be fell well by an indication of technical content. The assignment of links, rules, and weights is optional. The National Technical Information Services distributes declassified (unclassified and unlimited) reports to the general public in accordance with a Memorandum of Understanding between NTIS and the Defense Supply Agency, Department of Defense. Declassified (unclassified and unlimited) reports are those technical documents which have been determined by competent authority under the provisions of Executive Order No. 11652, March 8, 1972, and current Department of Defense Directives, as no longer required to be kept secret in the interests of the National defense or foreign policy. This report has been declassified and cleared for public release under the above provisions, and no security restrictions are imposed upon its use and disclosure. ## FINAL TECHNICAL REPORT 1151-TR-3 ## DOD USER NEEDS STUDY PHASE I ## Submitted to Advanced Research Projects Agency Department of Defense Washington, D. C. 20301 Distribution of This Document Is Unlimited. May 1-, 1965 —
AUERBACH Corporation • Philadelphia 3, Pennsylvania — #### **FOREWORD** AUERBACH Corporation was awarded a contract (Contract Number SD-219) by the Office of the Secretary of Defense to perform a comprehensive survey of the RDT&E personnel in the Department of Defense to determine how these individuals acquire and utilize technical and scientific information in the conduct of specific tasks associated with their work. The study was conducted under the sponsorship of the Advanced Research Projects Agency, Office of the Secretary of Defense; administered under the direction of Mr. Fred A. Koether, Director, Technical Information, Advanced Research Projects Agency; and directed by Mr. Walter M. Carlson, Director of Technical Information, Office of the Director of Defense Research and Engineering, Department of Defense. In addition to the AUERBACH staff utilized in performing this study, outside consultants were employed in specific areas. Dr. John de Cani, of the Statistics Department of the University of Pennsylvania, provided consultation in the statistical aspects of the study; Dr. Herbert Menzel from Columbia University provided inputs for the survey design; and Dr. Robert Sleight and Mr. Kenneth Cook of the Applied Psychology Corporation—were consulted in the use of interviewing techniques. The report is presented in two volumes. Volume I consists of three sections entitled: Management Report, Conduct of Study, and Analysis of Data, plus four appendices entitled: Study Execution, Discussion and Results of Survey Questions, Bibliography of User Studies, and Glossary Volume II consists of three sections entitled: Interview Guide Handbook, Computer Program Documentation, and Statistical Tables. #### NOTE: The detailed data collected, supplementary computer printents, and the computer programs developed to compile and tabulate the data have been delivered to the Department of Defense. Persons interested in these items should contact: Director of Technical Information Office of the Director of Defense Research and Engineering The Pentagon Washington, D.C. 20301 ## TABLE OF CONTENTS | Paragraph | <u>Title</u> | Page | |-----------|---|------| | | VOLUME I | | | | SECTION I. MANAGEMENT REPORT | | | 1.1 | INTRODUCTION | 1-1 | | 1.2 | STATEMENT OF STUDY OBJECTIVES | 1-3 | | 1.3 | DATA BASE DEVELOPED | 1-5 | | 1.4 | FINDINGS | 1-6 | | 1.5 | CONCLUSIONS | 1-14 | | 1.6 | RECOMMENDATIONS | 1-17 | | 1.7 | STUDY LIMITATIONS | 1-23 | | | SECTION II. CONDUCT OF STUDY | | | 2.1 | INTRODUCTION | 2-1 | | 2.2 | DEVELOP STUDY PLAN | 2-1 | | 2.3 | REVIEW PREVIOUS USER NEED STUDIES | 2-1 | | 2.4 | DEVELOP SURVEY METHODS | 2-3 | | 2.5 | INTERVIEW GUIDE AND HANDBOOK | 2-3 | | 2.6 | INTERVIEWER SELECTION AND TRAINING | 2-4 | | 2.7 | PILOT TESTS | 2-4 | | 2,8 | SAMPLING PLAN | 2-5 | | 2.9 | SURVEY MANAGEMENT | 2-5 | | 2,10 | CONDUCT OF INTERVIEWS | 2-3 | | 2.11 | AUDIT AND QUALITY CONTROL | 2-6 | | 2.12 | DATA COMPILATION SYSTEM | 2-6 | | 2, 13 | ANALYSIS OF DATA | 2-7 | | | SECTION III. ANALYSIS OF DATA | | | 3.1 | INTRODUCTION | 3-1 | | 3,2 | CHARACTERISTICS OF THE DOD RDT&S POPULATION . | 3-4 | | 13. 13 | CLASS OF INFORMATION CHUNK | 3-7 | | | TABLE OF CONTENTS (Contd.) | | |------------|---|------| | Paragraph | <u>Title</u> | Page | | | VOLUME I (Contd.) | | | 3.4 | FIRST SOURCE OF TASK-REQUIRED INFORMATION | 3-16 | | 3,5 | VOLUME OF INFORMATION (Exposure) | 3-20 | | 3.6 | SEARCH AIDS | 3-21 | | 3.7 | DEPTH OF INFORMATION | 3-22 | | 3.8 | RETRIEVAL TIME | 3-23 | | | APPENDIX A. STUDY EXECUTION | | | | APPENDIX B. DISCUSSION AND RESULTS OF SURVEY QUESTIONS | | | 7.
N | APPENDIX C. BIBLIOGRAPHY OF USER STUDIES | | | | APPENDIX D. GLOSSARY OF TERMS | | | | VOLUME II | | | | SECTION IV. INTERVIEW GUIDE HANDBOOK | | | | SECTION V. COMPUTER PROGRAM DOCUMENTATION | | | 5.1 | SUMMARY OF COMPUTER SYSTEM | 5-1 | | 5,2 | APPROACH TO DOCUMENTATION | 5-3 | | 5.3 | COMPUTER OPERATOR INSTRUCTIONS | 3-3 | | 5.4 | COMPUTER RUNNING TIME | 5-4 | | 3.3 | PREPARATION OF INQUIRIES FOR INTERROGATION OF MASTER FILE OF INTERVIEW DATA MAINTAINED ON MAGNETIC TAPE | 5-6 | | 5.6 | SPECIFICATION OF TWO-LEVEL FREQUENCY DISTRIBUTION INQUIRIES FOR WHICH THE FREQUENCIES ARE TO BE LISTED IN DESCENDING SEQUENCE | 277 | ## TABLE OF CONTENTS (Contd.) | <u>Paragraph</u> | <u>Title</u> | Page | |------------------|---|-------| | | VOLUME II (Contd.) | | | 5.7 | COMPUTER RUN TO CREATE OR MAINTAIN THE INTERVIEW DATA TAPE | 5-9 | | 5.8 | COMPUTER RUN TO ANALYZE THE DATA ON THE INTERVIEW DATA TAPE | 5-21 | | 5.9 | COMPUTER RUN TO SORT ANALYSIS TAPE | 5-37 | | 5.10 | COMPUTER RUN TO FORMAT ANALYZED INTERVIEW DATA AND TO PRINT | 5-37 | | 5.11 | COMPUTER RUN TO POOL INTERVIEW ANSWER CATEGORIES | 5-47 | | 5.12 | COMPUTER RUN TO PRINT CELL IDENTIFICATIONS AND FREQUENCIES IN DESCENDING SEQUENCE | 5-50 | | 5.13 | PROGRAMMED ERROR INSTRUCTIONS | 5-56 | | | SECTION VI. STATISTICAL TABLES | | | 6.1 | SELECTION OF TABLES | 6-3 | | 6.2 | VALUE OF QUESTIONS | 6-3 | | 6.3 | ONE-WAY TABLES | 6-12 | | 6.4 | TWO-WAY TABLES | 6-45 | | 6.5 | THREE-WAY TABLES | 6-121 | # LIST OF ILLUSTRATIONS | <u>Figure</u> | <u>Title</u> | Page | |---------------|---|------------| | 1-1 | Highest Degree | 1-7 | | 1-2 | Type of Activity | 1-7 | | 1-3 | Kind of Task | 1-8 | | 1-4 | Major Output of a Task | 1-8 | | 1-5 | Distribution of Classes of Information Used | 1-9 | | 1-6 | Volume of Information Used | 1-10 | | 1-7 | Utility of Search Aids | 1-10 | | 1-8 | Retrieval Time | 1-11 | | 1-9 | First Source of Task Related Information | 1-12 | | 1-10 | Depth of Information | 1-13 | | 2-1 | Study Process | 2-2 | | 3-1 | Example of a Two-Way Table | 3-3 | | 3-2 | Kind of Activity Vs. Post Task Information | 3-6 | | 3-3 | MIL/GS Rating Vs. Use of DDC | 3-8 | | 3-4 | Type of Activity Vs. Use of Information Centers | 3-9 | | 3-3 | MOS or Job Code Vs. Presence of Information Problem | 3-10 | | 3-6 | Highest Degree and Field Vs. Presence of Information Problem | 3-11 | | 3-7 | Relationships Between Classes of Information and Characteristics of Tasks | 3-14 | | 3-8 | Class of Chunk Vs. Media | 3-15 | | 3-9 | Kind of Task Vs. First Source | 3-18 | | 3-10 | Man-Days of Task Vs. First Source | 3-19 | | 3-11 | Desired Exposure to Information Vs. Desired Retrieval Time | 3-26 | | 5-1 | DOD Study - System Flow Chart | 5-2 | | 3-2 | Record Layouts | 5-10 | | \$ -3 | General Logic Flow Chart. Interview Data Tape —
Creation and Maintenance (ME001) | 5-11 | | 5-4 | General Logic Flow Chart. Interview Data Tape Analysis (ME002) | 5-23 | | 5- 5 | Record Layouts | 5-28 | ## LIST OF ILLUSTRATIONS (Contd.) | <u>Figure</u> | <u>Title</u> | Page | |---------------|--|---------------------| | 5-6 | General Logic Flow Chart. Format Analyzed Data and Print (ME004) | 5-39 | | 5-7 | General Logic Flow Chart. Interview Data Tape — Pooling Catego_ies (ME005) | 5-48 | | 5-8 | General Logic Flow Chart. Computer Frogram to Print
Cell Identifications and Frequencies in Descending
Sequence (ME006) | -5-5 _, 1 | | 5-9 | Inquiry Specification Card Format. Computer Program to Print Cell Identifications and Frequencies in Descending Sequence (ME006) | 5-52 | | 5-10 | Format of Listing Cell Identifications and Frequencies in Descending Sequence (ME006) | 5-54 | | 6-1 | Example of a Two-Way Table | 6-2 | #### SECTION I. MANAGEMENT REPORT ## 1.1 INTRODUCTION ## The Importance of Scientific and Technical Information The acquisition, use, and creation of scientific and technical information is an integral part of the research, development, test, and evaluation (RDT&E) process. Information is an essential raw material and generally the output of this process. Within the Department of Defense (DOD) alone, approximately seven billion dollars were spent for RDT&E during the 1964 fiscal year. Engaged in this massive effort are some 36,000 scientists and engineers within the Department of Defense and an even larger number in industry. It is therefore not surprising that DOD, the largest sponsor of research and engineering, should be paying increasing attention to the manner in which scientific and technical information is acquired, processed, packaged, delivered, and used by its engineers and scientists. #### The Information Problem The "information problem" is generally attributed to the exponential growth of the technical literature. In reality, there are a series of information problems affecting different groups at different levels. For example, the librarian and documentalist are faced with the problem of managing this rapidly growing volume of information. Users are faced with the problem of having to be more selective in their information intake. The technical man no longer can keep up with all the literature in his field, nor even read all of the material which may be relevant to a particular task. Further, each time a new technology goes through a period of rapid growth, the edges of disciplines appear to become more blurred, whole new areas spring forth, and the semantic distortion among author, systems of storage and retrieval, and user become more and more involved. Under such conditions, the technical man is frequently unaware of prior work and repeats tasks which have already been accomplished. The magnitude and importance of the information problem have resulted in the establishment of a number of new information activities. Most of these are oriented around the announcement and distribution of documents — usually technical reports. More recently, the
emphasis has shifted to technical information analysis centers which also perform the functions of evaluation, correlation, and synthesis of information. It is not at all clear, however, that these information activities are, or will ultimately be, effective solutions to the information problem since the needs of the ultimate user are not adequately understood. The present situation is vividly portrayed by Alan Rees of Western Reserve University in an article in <u>Information Retrieval in Action</u>:⁽¹⁾ " he information retrieval field has been plagued for many the by busy people spending large sums of money, designing — or attempting to design — phantom systems for non-existent people in hypothetical situations with unknown needs. It is not surprising that large numbers of theorists, hardware peddlers and promoters have ignored the user, with the result that the needs of users are conspicuously absent in many discussions on system design and operation." The goal of future information systems should be to provide the right information to the right person, in the right form, at the right time, and at his work station. To achieve this goal, it is first necessary to define the user's need for acquiring and utilizing technical information. ### Previous User Studies User needs are neither broadly known nor well understood, despite the fact that numerous scientific and technical use studies have been conducted and reported in the literature. The Bibliography included in Appendix C of this Volume lists ⁽¹⁾ Rees, Alan M., "Information Needs and Patterns of Usage." <u>Information Retrieval in Action</u>, Western Reserve University, Cleveland (1963) pp. 17-23. nearly 700 titles of references dealing with earlier or contemporary user studies. While a majority of these studies appear to have been well conducted and have produced valuable information for specific purposes, they do not, individually or collectively, provide sufficient general criteria for defining the specific information needs of any broad segment of the DOD RDT&E community. There are a number of reasons for this: - (1) A large number of the studies were conducted for specific purposes in unique environments; e.g., studies concerning the journal reading habits of various groups, the frequency of use of a particular library, the readership of specific publications and the media or channel used to acquire information. - (2) Many of them have been concerned only with scientists in a research atmosphere, usually in an experimental laboratory environment. - (3) Few studies have been concerned with engineers, particularly those with a product or administrative orientation. - (4) Most of the studies have concentrated on the users' information needs in terms of the types of packages they use, e.g., journal, rather than the information they need. - (5) Wide differences exist in the sampling, interviewing, and data analysis techniques used, making correlation of results difficult or impossible. Consequently, few of the studies provide a reliable base for extrapolation to general conclusions about the information needs of the DOD RDT&E community. ### 1.2 STATEMENT OF STUDY OBJECTIVES The primary objective of the DOD user need study was to collect and analyze a statistically significant data base on how DOD scientists and engineers presently acquire and utilize technical information in the performance of their tasks. The data base would serve to answer such questions as: - Who is the user? - In what technical activity is he engaged? - What is most frequently the first source to which the DOD technical man turns for technical information? - What class of information does this technical manuse? - How much of the available relevant information does he want? - Does he need a detailed analysis of the information? - How quickly does he need the information? - Does he have difficulty finding information? ### Scope The scope of the study is defined by Article I of the contract schedule as quoted below: - "ARTICLE I. SCOPE. The Contractor agrees to conduct a study relating to the availability of scientific information to technical personnel involved in defense activities. In connection therewith, the Contractor will perform the following tasks: - "1. Establish objectives, procedures, and ground rules under which the study is to be made through discussions with the personnel of the Office of the Director of Technical Information, Office of the Director of Defense Research and Engineering. - "2. Analyze the j opulation under study using tab cards and other data provided by the Department of Defense, and develop sampling procedures and design the sample size. - "3. Develop for the interview survey, necessary guides, procedures, materials, and administrative controls, and train interviewers in ecoperation with COD personnel, if deemed necessary. - "4. Select and train the survey team. The Department of Defense may, at their option, include up to five (5) DOD personnel in the training program. - "5. Conduct at least one pilot survey of the fifty (50) or more interviews of DOD scientific and technical personnel within the Washington, D.C., area. Additional pilot surveys of up to two hundred (200) interviews may be conducted, with the approval of the contract scientist, as required, to properly prepare for the main survey. - "6. Analyze the results of the pilot surveys, revise the interview guide and procedures as required, select the specific people to be interviewed according to the sampling procedure, and make final preparations for the main survey. - "7. Conduct a survey of DOD scientific and technical personnel according to the procedures developed in the above tasks. Contractor shall conduct not less than twelve hundred (1200) interviews. The total number of formal interviews, including pilot and main study, will not exceed eighteen hundred and fifty (1850). - "8. Under the direction of the Director of Technical Information, perform the preliminary analysis of the survey results which will provide the basic statistical information and a summary of the nonquantitative results." The study was not intended to develop specifications for a DOD-wide information system. Such a task would necessarily require many additional types of information which are far beyond the scope of this effort. It was intended, however, to be a first step toward this larger goal, as it forms the basis for further analyses and investigations into the information processes and needs of the RDT&E community within the Department of Defense. #### 1.3 DATA BASE DEVELOPED A scientifically designed survey methodology was employed to gather data. A random sample of 1,375 DOD RDT&E personnel was selected and interviewed by the survey team. From the sample data, a large data base was compiled. This data is available in several forms. - (1) Approximately 600 selected tables which combine answers to either one, two or three questions viewed together. - (2) The completed interview guides, as submitted by the survey team interviewers. - (3) Coded data from the completed interview guides stored on standard EAM punched cards. - (4) Coded data from the completed interview guides stored on magnetic tape, which is capable of being run on the IBM 1401 computer. Numerous tables of analyzed data, which combine answers to either one, two or three questions viewed together, are also available on magnetic tape. - (5) Standard EAM punched cards containing narrative responses to selected questions. Various computer programs were prepared and used for statistically processing and formatting the data. The data and programs are available for further investigation and analyses. ## 1.4 <u>FINDINGS</u> The following findings represent some of the more significant statistical results obtained from the data. For ease of presentation, some of the data categories have been pooled. Detailed breakdowns of the data are presented in Section III and in Appendix B. #### Characteristics of the Population Little data was available prior to this study about the characteristics of the DOD RDT&E population. This was one of the primary reasons for using a random rather than a stratified sampling technique. The use of a random sample has produced a comprehensive picture of the RDT&E population. The educational background of the DOD RDT&E population is heavily oriented towards the engineering sciences, with 51 percent of all degrees within the field of engineering. The population is well educated as 90 percent have at least a bachelor's degree and 25 percent have an advanced degree. The educational distribution of the population is shown in Figure 1-1. Figure 1-1. Highest Degree The population is primarily civilian with only 15 percent being military. The median age was found to be 40 years. Consistent with the educational background, about half of the job classifications (MOS) are in engineering and one quarter in the physical sciences. The distribution of technical activities in which the DOD RDT&E population is engaged was found to be as shown in Figure 1-2. Figure 1-2. Type of Activity ## Characteristics of the Tasks The DOD technical population was found to be engaged in a broad spectrum of technical activities in all scientific fields, with the major emphasis in the engineering sciences. Most of the task assignments identified involved relatively limited effort (i.e., less than one man-week); the more extensive tasks were generally research-oriented. The technical character of the tasks was distributed as shown in Figure 1-3. Figure 1-3. Kind of Task The major output of a task was more frequently a finding or recommendation rather than a decision. The distribution is shown in Figure 1-4. The primary mode of presenting task results was in writing (68 percent), as compared to oral or any other form. Figure 1-4. Major Output of a Task ## Characteristics of the Information Acquired and Used The major emphasis in the study was on the characteristics of
the information acquired and how it was used. The more important findings in this area are as follows: (1) Classes of Information Used. The most frequently used category of information can be termed "engineering data," particularly the class entitled performance and characteristics and specifications (42 percent). The relative usage of all the various classes of information in the completion of the sampled tasks is shown in Figure 1-5. Figure 1-5. Distribution of Classes of Internation Used The distribution of information by class, as shown above, appears to be independent of either the characteristics of the task or the characteristics of the person interviewed. That is, the relative distribution by class does not significantly vary with the person's MOS, the type or field of the task, the length of task, or the task output. There are a few minor variations to this general finding in the fields of ordnance, medicine, research, and aircraft, which are discussed in Section III. (2) Volume of Information Used (Recall). How much of the available material was the user exposed to for a given task related information requirement? Only occasionally (16 percent) did he see (or believe he saw) all of the available material (see Figure 1-6). Figure 1-6. Volume of Information Used (3) Search Aids. Would the user have found title listings or abstracts useful to read first in order to select chunk* material to read in detail? This question was asked only if the interviewee indicated a need for a large volume of information on the particular chunk. The specific responses to this question were distributed as shown in Figure 1-7. Figure 1-7. Utility of Search Aids A chunk is the smallest unit of task required information which would lose its identification and meaning with respect to the task if segmented further. Retrieval Time. Information was generally obtained in less than the allowable time, as shown in Figure 1-8. For example, in only 18 percent of the cases was the information needed in less than one day, whereas it was actually obtained in less than one day in 41 percent of the cases. PERCENTAGE OF CASES IN WHICH INFORMATION WAS OBTAINED IN LESS THAN THE ALLOWABLE TIME. Figure 1-8. Retrieval Time These distributions appeared to be independent of the media in which the information was obtained or desired. The time requirement observed may not be too significant because people tend to adjust their time requirements for information to the existing system. (5) First Source of Information. In more than half of the task related searches, RDT&E personnel utilized colleagues, personal files, and local departmental sources as their first source of information as illustrated in Figure 1-9. Furthermore, regardless of the first source contacted, this source completely satisfied the particular information requirement 39 percent of the time. Thus, a convenient and responsive external first source is an important element of the RDT&E information system. Figure 1-9. First Source of Task Related Information (6) Media. Oral communication was found to be a significant vehicle for acquiring task related information. Nearly 30 percent of all such information was acquired by this medium. This is consistent with the findings that a colleague is an important first source. The technical report, which provided 16 percent of the information requirements, was the most frequently used written medium. (7) Depth of Information. Depth was defined as either a "once over lightly," such as a bibliography which provides indicative abstracts of possibly relevant documents, or a "detailed analysis," such as a comprehensive state-of-the-art review of a technical field. A "specific answer" was defined as a subcategory of "detailed analysis." It was found that the user far more frequently required a "detailed analysis" or a specific fact than a "once over lightly" of a subject. Figure 1-10 shows the distribution for the depth of information received and wanted. Figure 1-10. Depth of Information #### **Use of DOD Information Services** Several questions were directed specifically to the use of DOD information services. It was found that these services were used by only about half of the population, and were rarely relied on as a first source of information. The RDT&E personnel who utilized DOD information centers were generally satisfied with the services they received. A considerable proportion (21 percent) of RDT&E personnel were unaware of the existence of the Defense Documentation Center (DDC). A similar proportion (19 percent) were unaware of the existence of any one of 33 specified DOD specialized information centers. It was observed, however, that many users may have actually utilized the services provided by these organizations without being aware that they were doing so. Local libraries secure services for a user from DDC or DOD information analysis centers and sometimes circulate their current awareness materials, such as DDC's <u>Technical Abstract Bulletin</u> (TAB), in other than their original form. As a result, the user may not know that this information came from DDC. ## Satisfaction With Ability to Obtain Information The majority (67 percent) of DOD RDT&E personnel stated that they had no serious trouble obtaining or locating information needed to perform or conclude their tasks during the last year. It is significant, however, that as many as 27 percent of the population stated that they <u>did</u> have problems in obtaining or locating information. One commonly encountered suggestion, by the respondents who did claim to have information problems, was that DOD publish and distribute a directory or register of the R&D effort currently under way throughout DOD. #### 1.5 CONCLUSIONS The above findings represent the most significant statistical results of the study. They have been presented essentially without comment or interpretation. The conclusions which follow attempt to interpret both the meaning of some of these results and their significance to DOD. The reader may observe that many of the findings and conclusions drawn from this study are in agreement with widely held intuitive opinions of many knowledgeable individuals in the information field. The data developed in this study confirms and answers once and for all many of these opinions, and, therefore, takes them out of the realm of conjecture. ## Importance of Engineering Data The universal use of engineering data throughout the LDT&E community is a measure of its importance to the RDT&E effort. It is particularly noteworthy that forty-two percent of the users required specifications and performance and characteristics data in support of their tasks. Continued improvement of the methods for preparation, acquisition, classification, indexing, storage dissemination, retrieval, and correlation of such engineering data is clearly warranted. ## Significance of Local Environment The user tended to rely heavily on his local environment (51 percent) as a first source of information, which completely satisfied his particular information requirement in 39 percent of the cases. This finding tends to confirm the existence and significance of an informal information system consisting of the user's personal files, his colleagues, and other local sources of information. The features of this informal information system, which the user apparently considers important, are: convenience, responsiveness, and the ability to conduct a dialogue (interplay and feedback). The user apparently wants to deal with a system wherein he can presonally explain, clarify, and modify his requirements, and he can expect in response the right information in the right amount, in the right form, and in the time required. The fact that local sources of information are heavily utilized may also indicate that DOD is well managed in that it properly assigns tasks to that organization which has adequate background and experience to achieve the desired technical objectives. #### Importance of the Information Analysis Function The high proportion (68 percent) of requirements for either a "detailed analysis" or "specific answer," rather than a "once over lightly" (15 percent), underscores the importance of the information analysis function. The user apparently wants a detailed analysis or specific answer more often than a series of abstracts to documents which may be relevant to his question. The recent emphasis on the establishment of additional formal DOD information analysis centers, as evidenced by DOD instruction 5100.45 entitled Centers for Analysis of Scientific and Technical Information, indicates a a ecognition of the importance of this function. #### Use of the Formal Information System It was found that the components of the DOD formal information system (technical libraries, DOD information analysis centers, and Defense Documentation Centers) were not widely utilized. One reason found for the lack of widespread use was a lack (4) A serious information problem may exist with certain types of information, but not with others. For example, one area identified by those who claimed to have a problem was the need for information on current R&D projects in progress. ## 1.6 RECOMMENDATIONS The findings and conclusions, which have been developed from an analysis of the data, provide the basis for a number of recommendations. Since the study objective was to develop a broad data base on information use patterns within the DOD RET&E community, and not a blueprint for DOD-wide information systems, it is clear that no drastic or precipitous actions are warranted directly as a result of this study. Much more still needs to be learned about the user as well as about DOD systems. The recommendations primarily call for the conduct of specific studies and experiments in those areas identified as significant by the study. The experiments should be conducted both to study the user in greater detail and to determine the feasibility of
specific system improvements, their potential payoff, the problems encountered, and the details of their solution. These experiments should be set up at a small number of installations in a well-controlled environment to assess their effectiveness, as well as to gain a more complete understanding of the user and his information requirements. #### Improvements to the Local Environment The study demonstrates the importance of the local environment and confirms the existence of an informal information system. The following recommendations would tend to strengthen and perpetuate the informal information system, and, if properly implemented, could also strengthen the formal information system. Recommendations concerning the interface relationships between the formal and informal information systems are given on page 1-21. Preceding Page Blank (1) Local Skills Inventory. Since the user prefers to ask a knowledgeable colleague for information, it may be useful to expand the number of colleagues he has access to by providing each user with a skills directory of the personnel at his particular installation. An experimental directory should be developed which would be organized by skill area, and would list such items as the individual's name, telephone number, and experience in the subject area. The directory would be distributed to all RDT&E personnel at an installation. Encouragement would be given to individuals to contact the listed personnel when information in a particular skill area is required. Such a directory would serve to extend the concept of a knowledgeable, available colleague who can provide rapid feedback. It would be relatively simple to develop and maintain and yet might make a significant impact upon the ability of RDT&E personnel to acquire and utilize information. If the experiment proves successful, this concept could be extended throughout DOD on a local basis. Ultimately, the local skills inventories could be integrated into a central DOD-wide skills inventory system. Such an inventory would be useful to management for making proper task assignments at the DOD level as well as at the agency and local levels. This inventory need not be widely distributed. However, a user could make inquiry of the central system where he needed other than local skills information. (2) Improved Personal Files. RDT&E personnel and departmental organizations should be encouraged to organize and maintain their own files in a more effective manner. This would tend to decrease the access time to desired information. An experimental training course or guide might be developed to bring to the attention of RDT&E personnel techniques currently available to assist them in better organizing their personal files. Improved filing systems and filing aids should be developed and tested on an experimental basis. Consideration might further be given to determining the interrelationship among personal files, departmental files, and information systems since there is a degree of overlap between the classification and inducing problems at each of these points. (3) Information Specialists. It was observed that an information specialist was being utilized, in a number of DOD RDT&E installations, to both anticipate and fulfill the information requirements of the technical staff. The information specialist frequently acts as an intermediary between the user and the formal information system. It is recommended that an experimental study be conducted to evaluate the utility of an information specialist, particularly in relation to his function of creating new information (by information synthesis and correlation), and to his responsibility for monitoring and improving the user's process of information acquisition, use, and generation. ## Improvements to the Formal Information System (1) Publicity and Training. To increase the utilization of the DOD formal information system, the technical community should be made aware of the various services available. This is necessary even if the community usually obtains these services through an intermediary, such as an information specialist or a local library. Consequently, an experimental public relations program is recommended to promote selected DOD information services. An experimental training program should also be prepared which would serve to provide general instruction in the use of various DOD information centers and services. A more comprehensive training program and handbook should be prepared (for librarians and information specialists) on the details of how to use the various formal DOD information services. This would supplement and reinforce the more general training program for the technical man. (2) Engineering Data Systems. The findings and conclusions suggest that greater emphasis should be given to systems for handling engineering data, such as performance and characteristics and specifications. Considerably more must be known about the engineering data requirements of the user before effective engineering data systems can be designed. It is therefore recommended that further DOD user studies be conducted which focus more specifically on engineering data requirements, particularly on the specific classes and sub-classes of engineering data, and the degree of analysis and specificity required. It is also recommended that a thorough systems analysis and evaluation be made of existing DOD engineering data services to determine whether any significant improvements can be made at nominal cost. Further, it is recommended that the computer mechanization possibilities of an engineering data system be investigated. Careful consideration should be given to developing means for easy access to mechanized engineering data systems. For example, the utility of a flexible on-line query system might be studied. With a flexible on-line query system, the user could interact more effectively with a mechanized information system, which, in essence, would be acting like a very knowledgeable colleague. - (3) Utility of Search Aids. An experiment could be conducted to determine if increased use of abstract journals indexes, title lists, and similar aids by the technical man would materially aid him in selecting and acquiring technical information. A training program on the available aids and their use could be developed. This would be accompanied by supplying the installation with appropriate current awareness and search aids, and, at the same time, providing the necessary support capability to allow the users to obtain quickly the required material. At the end of a given period of time, the use and application of current awareness and search aids could be examined to obtain a qualitative measure of their utility. - (4) R&D Projects Directory. It is recommended that the development of the DOD R&D project reporting system (DOD instruction 7720.13) be accelerated and enhanced. Suggestions to this effect were received from a number of the RDT&E people interviewed. In particular, it is recommended that a directory of R&D projects in progress, arranged by subject-category, be published and widely distributed throughout DOD, within security limitations. Separate cumulative editions might be prepared for each subject-category. The system development should be coordinated with other groups involved in this problem, such as the Federal Clearinghouse for Scientific and Technical Information, which plans to publish a government wide directory of R&D projects in progress, and the Science Information Exchange. A major difficulty with such a system is obtaining complete and accurate disclosure of R&D projects. To avoid the problems associated with inaccurate disclosure, the system must provide for validating the reported information, perhaps by reference to collateral documents such as technical reports, proposals, and the like. ## Relationship Between Formal and Informal Information Systems It is recommended that a study be conducted to define more clearly the relationship which may exist between the formal and informal information systems. For example, DOD current awareness services, including announcement journals and initial and secondary distribution of technical reports, contribute to the utility of the local environment. In addition, there is a degree of overlap between the indexing of a report by an information center and the filing of that same report in a personal or departmental file. The study should determine what functions are presently performed by the informal system and what functions are performed by the formal system. The areas of overlap should be isolated. The degree of dependence of the informal on the formal system should be identified and the points of interface clearly defined. Finally, the major role of each component of the overall information system should be determined. For example, one component may produce information, another may be the wholesaler, while still another may act as the retailer. The overall system also includes producers, wholesalers, and retailers of specialty products and services. The products and services at each level of distribution should be identified, analyzed, and precisely described. ### Experimental Information System It is recommended that an experimental information system be set up to simulate the features of various types of information systems, including the specialized information center, the documentation center, the local library, the information specialist, and others. The primary objectives of such an experimental system would be to observe user habits and to accumulate detailed data on such items as: (1) traffic volume, (2) response time, (3) vocabulary, (4) type and complexity of questions, (5) the need for information or data, and (6) type of task on which information is required. A further objective of this experiment would be to determine the type and degree of mechanization that might practically be effected to support the user. Some of the
above objectives are difficult to accomplish, and can only be achieved by people who are in direct communication with the user. Consequently, the systems would rely heavily upon people to perform the services desired by the user, including many services which might more appropriately be mechanized. A sufficient number of people should be made available to respond immediately to user requirements. The people operating the experimental system would also provide the interface with other information centers, which may be unknown to the user. The informal information system apparently has the characteristics (convenience, responsiveness, and the ability to conduct a dialogue) desired by the user. A reasonable question to ask is whether an enhanced formal information service which had these characteristics would be useful and utilized extensively. To develop a comprehensive system employing the aforementioned characteristics for the entire DOD RDT&E population would require a major capital expenditure. It is therefore necessary that the utility of such a system be determined, to the degree possible, without a full-scale implementation. #### Measurement of Information From the outset of this study, it was recognized that one of the most severe handicaps was the unavailability of objective and precise techniques for measuring information. Measures are needed for describing information value, depth, relevance, recall or volume, specificity, and packaging. This problem is not unique to this study; rather it is a problem which is impeding the state of the art of the entire field of information storage and retrieval. Until measurement techniques are developed, future studies that examine non-quantifiable information will continue to be hampered. This study developed and used the concept of a "chunk of information" as a subjective measure of information. This concept, although not an objective or precise measure, was found to be quite useful since no existing measures seemed to serve the purposes of this study. Because of the urgency of this problem and the paucity of knowledge on this subject, we recommend that DOD support basic research work toward developing useful techniques for measuring information. #### 1.7 STUDY LIMITATIONS In accordance with the study objectives, a broad data base was compiled and an analysis of the data made. The data base will provide the basis for further analysis, including the testing of new hypotheses which stem from a study of this report. In making further analyses of the survey data, the reader should be aware of the study limitations. The study was broad in scope and dealt with a heterogeneous inter-disciplinary population engaged in a wide variety of tasks. However, the sample size was sufficiently large that meaningful subsets of the population were able to be examined. Because of the breadth of the study, it was not possible to examine each specific subset of the population to a maximum degree of depth. The scope of the study, however, has enabled us to develop a comprehensive picture of the information patterns of the entire DOD RDT&E community. Considerable care was taken to minimize bias in the data. To this end, a moderately structured interview guide and interview handbook were prepared and utilized to increase the consistency of question interpretation and the resultant responses. Interviewers with scientific and technical training and experience were selected and thoroughly trained in the purpose of the survey and in the interviewing techniques employed. The sample size was sufficiently large that the sample characteristics will differ from those of the population by less than 2.7 percent, in 95 out of 100 cases. Standard statistical tests such as the Chi-Squared test were applied where appropriate. A critical incident interviewing technique was employed to identify the information needed or used for a recent specifically defined task, rather than rely on general opinions and recollection of distant happenings. In spite of the above precautions, there are still a number of limitations to the data and possibilities of bias. Several of the questions produced marginal results because of their subjective nature, or because the answer categories did not prove to be mutually exclusive. These limitations are noted in Appendix B in the discussion of the responses to each question. The scientist or engineer may be subconsciously biased against formal information systems because he may fear losing his intellectual freedom, or having to "pay" for such formal systems by a corresponding decrease in his budget. The study did not cover the user's current awareness patterns to any significant degree. During the course of the interview guide development, it was determined that current awareness questions could not be properly handled because the type of questions required would be inconsistent with the critical incident technique. It was also felt that personal interviewing was not the most effective means for gaining insight into current awareness patterns. Close-up observation and monitoring of the information activities of a segment of the RDT&E population may be the only reliable way to obtain such insight. This problem was brought to the attention of the DOD and it was decided that specific questions on current awareness would be omitted from the study. It should be stated here, however, that current awareness needs are important. Consequently, the DOD should direct itself to the problem of developing appropriate methods and surveys to determine the current awareness patterns and needs of the technical community. This study represents a significant step towards a better understanding of the user requirements for scientific and technical information. More must be learned before we will be able to design responsive information systems which adequately meet the actual needs of the user. We should study in more detail the specific requirements of particular segments of the DOD population for engineering data, because of its relative importance to the entire RDT&E effort. We must study the relationships between the informal and formal information systems to determine where and how the various information processing functions are best performed. Finally, we must determine how current awareness information is obtained and the relationship between current awareness and retrospective searching of local or personal files. ## SECTION II. CONDUCT OF STUDY ## 2.1 INTRODUCTION This Section describes the conduct of the study in sufficient depth to provide the reader with the background information necessary to interpret properly the various analyses of the data presented in Section III and Appendix B of Volume I, and in Section VI of Volume II. A more detailed discussion of the study execution and the methodology employed is presented in Appendix A of this volume. The various steps in executing the study are shown in Figure 2-1. The main path of the study is indicated by the heavy arrow. Descriptions of the various stages are presented in the subsequent paragraphs. # 2.2 DEVELOP STUDY PLAN The first step in the study process was to develop an overall plan. The planning effort resulted in initial decisions which ruled out certain types of survey methods such as mail questionnaires, telephone questionnaires, or a diary method. Criteria and procedures were established for selecting and training interviewers. Philosophies were also developed covering sampling methods, interview techniques and a method for testing them, survey administration, data compilation, and methods of analysis. ## 2.3 REVIEW PREVIOUS USER NEED STUDIES Early in the study, a comprehensive bibliography of previous and contemporary user need studies was developed. The references were reviewed for ideas or techniques which might be applicable to the DOD User Need Study. The primary value of this review was identifying the problems which may arise and the limitations of most of the other studies. A bibliography, which includes a categorization of these studies, is presented in Appendix C of this volume. It was found that many earlier user studies suffered from the weakness of being based on the <u>opinion</u> of the user. The problem is that the user may not have an adequate basis for rendering a reliable opinion as to the types or characteristics of information services, since he may not have had any direct experience with them. Figure 2 1. Study Process. CANADA S It was therefore decided at the outset to make sure that the study would not become an opinion survey. This objective was accomplished by directing most of the questions to the subject of what information was actually used to perform a recently-completed task. Relatively few questions were concerned with defining the kind of information, product, or service the user might like to have. ## 2.4 DEVELOF SURVEY METHODS A key feature of the survey methodology was the application of the critical incident interviewing technique. This technique provides that a specific incident be isolated, in this case a recently-completed task, and, through a series of questions, the attributes and characteristics of the information actually utilized in the performance of this particular task are defined. To provide a basis for analysis of the details of the critical incident, other questions are posed to gain insight into the respondent's background and some of his general information gathering habits. ### 2.5 INTERVIEW GUIDE AND HANDBOOK A semi-structured interview guide was developed to implement the critical incident technique. It is important to emphasize that an interview guide is quite different from a questionnaire in that an interview guide serves primarily to ramind the interviewer of the intent of the questions being asked. Because of the complex nature of the subject matter, it was often necessary for the interviewer to explain, in his own words, the intent of the questions to the
interviewe. The structured portion of the guide served two purposes: first, it allowed for categorizing the responses to certain questions; second, it allowed for simplified receiving of the responses directly on the guide itself by entering a single letter or number in a designated block. The unstructured portion of the guide allowed the interviewer to probe particular subject areas in greater depth, and record the responses in narrative rather than coded form. The subjective data produced has proved to be very useful in identifying new or unexpected phenomena. An interview guide handbook was developed and compiled both to rid in the training of interviewers, and as a working tool to help the interviewer in actually conducting depth interviews. A complete copy of the interview guide and handbook is included as Section IV in Volume II of this report. The interview guide handbook contains sections on how to set up interview appointments and how to conduct the interview itself. It also includes supplemental material needed to explain or clarify particular questions. For example, it includes a list of specialized information and data centers. The handbook also explains the purpose of each question in the interview guide and provides necessary back-up material sometimes needed by the interviewer to communicate the intent of the question and the meaning of the answer categories to the interviewee. ## 2.6 INTERVIEWER SELECTION AND TRAINING It was deemed essential that mature and personable people, having a scientific or technical background, should be utilized as interviewers; therefore, they were selected on the basis of the following qualifications: - (1) A scientific or technical background. - (2) A high degree of intelligence. - (3) A high degree of responsibility. - (4) A pleasing personality. - (5) Ability to quickly establish rapport. - (6) A high degree of self-sufficiency and the ability to direct a conversation. It was necessary to thoroughly train the interviewing team in the purpose of the survey and the actual technique to be employed. In the initial stages the training was extensive. As the training became more highly formalized, the interviewers were able to be trained in a two-week period. The two-week program consisted of feur days of formal classroom training (including demonstration interviews), and five days of practice interviewing in the field, under observation of the training specialist and usually one other student interviewer. #### 2.7 PHOT TESTS A series of test interviews was conducted to test all aspects of the interview guide and interview procedures. A pre-pilot survey consisting of 18 test interviews was conducted with technical personnel at AUERBACH, the Frankford Arsenal, and the Philadelphia Navy Yard. The actual pilot survey consisted of 73 interviews with personnel selected by DOD, all of whom were located in the Washington area. The pilot tests resulted in improvements to all aspects of the survey technique, and in significant modifications to the interview guide and handbook. An important result of the pilot test was the conclusion that specific questions relating to current awareness patterns should not be included in the survey. It was found that such questions were generally incompatible with the critical incident method being utilized to identify task related information requirements. ## 2.8 SAMPLING PLAN The sampling approach taken during Phase ! was to select a simple, random sample of approximately four percent of the RDT&E population. The procedure first involved sequential numbering of 36,000 population cards, taking 3,000 random numbers from a table of random numbers, and selecting the cards in the population deck which matched the random numbers. After eliminating duplicates, about 2,700 cards remained. To reduce this number to the desired sample size, approximately one-half of the resulting 2,700 cards were randomly chosen. The sample cards (selected in the above manner) were sorted by installation for convenience in scheduling. While other sampling techniques might have provided greater economy or precision, the simple random sampling method was selected for very good reasons. The major reason was that sufficient data describing the population characteristics were not readily available to allow for any meaningful stratification of the sample. As a result of using a random sample, a comprehensive picture of the RDT&E population was able to be developed. Further, the sample size was sufficiently large that the information patterns of meaningful subsets of the population were able to be analyzed. # 2.9 SURVEY MANAGEMENT A number of significant administrative problems had to be solved to facilitate the conduct of the study, including efficient scheduling, developing effective means for obtaining the cooperation of those to be interviewed, handling missed interviews, and the like. These are discussed in Appendix A. #### 2. 10 CONDUCT OF INTERVIEWS The survey consisted of 1,375 personal in-depth interviews of the total DOD RDT&E population. Each interview lasted approximately two hours. The interviews were conducted in private to assure confidentiality and to prevent bias. The principal parts of the interview were: - (1) Information pertaining to the respondent. - (2) Task definition and isolation. - (3) Identification of required chunks of information. - (4) Questions concerning the acquisition and use of chunks. In addition to these principal parts, other questions were asked about the respondent's use of certain formal information services and questions concerning his general ability to obtain information. These questions were asked toward the end of the interview and were intended to measure the use of DOD formal information services, as well as to determine the respondent's satisfaction with the services available to him. ## 2.11 AUDIT AND QUALITY CONTROL To assure consistent high quality data, a number of audit and quality control provisions were made. First, all of the completed interview guides were reviewed for completeness, consistency, overall logic, and the appropriateness of the alphanumeric coding. In addition, occasional field spot checks of actual interviews were made by the analyst, the training specialist, or the project engineer. As problems were encountered, feedback was provided to the interviewers with suggestions for their solution. The interview guide itself, and the computer programs for file maintenance, provide a number of edit or self-checking features. The guide was designed to facilitate keypunching. In addition, 100 percent of the coded data was key verified to ensure against keypunching errors. # 2.12 DATA COMPILATION SYSTEM A series of six computer programs was developed for compiling, analyzing, compressing, and presenting the data. In particular, a data retrieval system was provided which will allow for various types of questions to be asked of the data base. For example, one-way, two-way, and three-way tables, which combine the answers to specific combinations of questions, can be provided and printed out in a useful tormat. In addition, questions can be asked of the data base with provisions for AND, OR, and NOT operators. This provides for answering such questions as "How many interviewees answered YES to question 15 (the task was assigned) and A (received with task assignment) to question 40?" Thus, it is possible to look at the interrelationships <u>among</u> the answers to various questions by each individual interviewee as well as the relationship of the total distribution of a given question to the total distribution of another question. Since the programs also provide for a printout of the specific interview guide numbers, which satisfy a particular intersection, union, or negation inquiry, it is also possible to go back into the completed interview guides for further analyses. #### 2.13 ANALYSIS OF DATA The data was compiled in three increments, upon completion of 474, 930, and 1,375 interviews. The computer data compilation system summarized, sorted, and formatted the data. Various presentations of the data were printed out in the form of simple frequency distributions with associated percentages, two and three-way tables, and the answers to specified intersection questions which showed the inter-relationship between the answers to several questions. The data resulting from each survey question was evaluated in terms of its reliability and freedom from bias. Such factors as how easily the intent of the question could be communicated to the interviewee, whether the answer categories proved to be mutually exclusive and all inclusive, and the subjectivity of the question, entered into the evaluation. A rating scheme was developed using a simple index of 1 - 4 to indicate the quality of the data obtained by each question. A rating of 1 indicated excellent quality, whereas a rating of 4 indicated data having very marginal reliability. If the data from a particular question was considered to be of marginal reliability, little further analysis was performed on this question. The procedure by which the various two-way and three-way tables and intersection inquiries were selected was as follows: first, the questions were grouped into four categories—environment (characteristics of the person and the task), responses (characteristics of the information required by the task), performance (characteristics of the information actually obtained for the task, i.e., timeliness, depth, source, volume, etc.), and narrative questions. Next, the possibility of the existence of a significant relationship between the subjects of questions within one category and the subjects of questions within a second category was examined. Possible relationships between the subjects of two or more questions within a category were also examined. The hypotheses, underlying the possible existence of significant relationships, were developed jointly by DOD and
AUERBACH. On the basis of the possible relationships hypothesized, approximately 600 two-way and three-way tables were compiled and printed out by the computer system. Where appropriate, they were subjected to standard chi-squared tests at the 95 percent confidence level to determine whether or not there is a statistically significant relationship between the subjects of two questions. Where a significant relationship was found, an attempt was made to interpret and measure the degree of relationship. A more detailed description of the analysis procedure is provided in Appendix A. Section III presents some of the results of the analysis. A selection of the more significant two-way and three-way tables with brief interpretive comments is presented in Section VI of Volume II. #### SECTION III. ANALYSIS OF DATA #### 3.1 INTRODUCTION The survey produced data in each of the following categories of the Interview Guide: - (1) Characteristics of the DOD RDT&E Population; e.g., age, education, job title, rating, MOS or job code, type, kind, and field of activity. - (2) Characteristics of RDT&E Tasks; e.g., field, length of task, how originated, kind, form, and nature of output. - (3) Characteristics of the Information Chunks Acquired and Used in Performing RDT&E Tasks; e.g., class, media, volume, depth, timeliness. - (4) <u>Use of Information Services</u>; e.g., TAB, DDC, information centers. The RDT&F population was found to be quite heterogeneous in that it is engaged in a wide variety of tasks of varying scope throughout a broad range of fields. The findings described in Section I thereby relate to a typical randomly selected DOD technical man and the typical tasks in which he was found to be engaged. Consequently, it is important to examine whether the findings are uniform throughout all segments of the population, or whether a significant variation exists for a given type of person or task. For example, do people engaged in research tasks require performance and characteristics data as frequently as people engaged in development work? The analysis methods described in Paragraphs 2.13 and A.5.3 of Appendix A were utilized to identify the existence or absence of significant variations in the findings. These variations are described in this Section. First, the characteristics of the population (e.g., field, education, type, and kind of activity) are compared against each other, against task characteristics, and with the use of information services. Second, the characteristics of the information chunks (e.g., class, media, depth, timeliness, volume) used in performing RDT&E tasks are compared to one another, and are then compared to various characteristics of the tasks (e.g., field, kind, form, and nature of output). The findings presented in Section I were essentially based on the one-way distributions of the answers to individual questions. All of the one-way distributions for each of the survey questions, both pooled and unpooled, are presented without comment in Section VI of Volume II. Appendix B of this volume contains a discussion of each survey question and its associated one-way table. The reader is encouraged to refer to Appendix B for an explanation of the intent of each question, the statistical results, and a discussion of any problems which may have affected the quality of the data. To make the comparisons presented in this Section, it was necessary to analyze not only the simple one-way distributions of the answers to the survey question, but also two-way and three-way distributions which combine the answers to two or three questions. Approximately 600 tables were analyzed to determine possible relationships between the subjects of the various survey questions. A small sampling of these tables is included in this Section for ease of presentation. In several of these tables, the data in particular cells has been circled to highlight that portion of the table which is of primary interest to the pattern identified. Frequently, the only significance of a particular table is that there is no outstanding pattern or relationship between the subjects of the two questions being examined. In most cases, the reader is referred to Section VI which contains all of the one-way tables, and a selection of the most significant two-way and three-way tables including brief annotations describing their significance. Figure 3-1 is an example of a two-way table with an explanation of how to read and interpret the row and column figures. The table number (0950), which appears at the upper left hand corner of the table, refers to the answers to Question 9 (Type of Activity) distributed against the answers to Question 50 (Do You Use DDC?). Looking at this sample table in Figure 3-1, we can examine it in several ways. First, we can compare the individual cell percentages against the column total percentage. For example, while 47 percent of the total population use DDC, only 35 percent of the people engaged in technical administration use DDC. Comparing the cell percentages against the row totals, we see that 57 percent of the total population are engaged in detailed scientific or engineering activities, and that 58 percent of those people who use DDC are in detailed scientific or engineering activities. ## Question 50 Do you use DDC (ASTIA)? | | | | Yes
1 | No
1 | | | |------------|------------------------------------|--------------|------------------|------------------|---------------------------------------|---------------| | | Detailed Scientific or Engineering | 9 - 5 | 0 A
(47) (2) | B · | BLNK | OD DF TOTAL | | | | A | 67D
(58 | 1) 413
5 3 57 | proprojecto di Applicabilità les au a | (186)
(57) | | Question 9 | Technical Evaluation | — в | 52 | 48 | | 100 | | TYPE OF | Diametrical - | | 206 | 192 | | 399 | | ACTIVITY | | | 32 | 26 | 17 | 29 | | | Technical Administration | с | 35
55 | 63
100 | . 3 | 100
158 | | | | | ور | 14 | 50 | 11 | | | Other | D | 19 6 | 75
24 | 6 2 | 100 | | | | • | 1 | 3 | 33 | 2 | | | | ÃO DE | | | en management of the second | 1 | | | | TCTAL | 47
640 | 53
729 | 6 | 100
1375 | | | | | 100 | 100 | 100 | 100 | #### EXPLANATION OF THE CALL OUTS The three outries in each cell are as follows (refer to cell 9A-50A): - 373 is the cell frequency; i.e., out of 1375 responses, 373 were in category A in question 9 and also in category A in question 50. - 47 indicates that this cell contains 47 percent of all the entries for that row (373/786 x 100 47) - 38 indicates that this cell contains 58 percent of all the entries for that column (373/640 x 100 × 58). Similarly for row totals (refer to ; ow A), - (373 413 786). - (5) 100 is the sum of the cell row-based percentages including round-off error which appears in the column (or row) marked RD DF - This number indicates that 57 percent of the population (786/1375 x 100 57) answered question 9 in category A-(Detailed Scientific or Engineering) For Value of Questions (see upper left-hand corner) . Next to the question number is a one digit number set off by dashes (e.g., -2-). This number represents the composite evaluation which has been placed upon the reliability of the data contained in each table. A rating of -1- indicates that the quality of the data is excellent, whereas a rating of -4- indicates that the data has very marginal reliability. Figure 3-1. Example of A Two-Way Table #### 3.2 CHARACTERISTICS OF THE DOD RDT&E POPULATION Questions 1 - 11 are concerned with various characteristics of RDT&E personnel, including MIL/GS rating, Highest Degree and Field, MOS or Job Code, and Type, Kind and Field of Activity. The reader is referred to Appendix B for a discussion of the one-way distributions of the responses to these questions. ## Personnel Characteristics vs. Task Characteristics - Table 0112 (MIL/GS Rating vs. Field of Task) shows that there are no relationships between the fields of the tasks and the ratings of DOD RDT&E personnel, with one exception; there appear to be relatively more higher rated people performing tasks in the Aircraft and Flight Equipment field than in other fields. - Table 0111 (MIL/GS Rating vs. Kind of Task) shows that higher rated people appear to be performing relatively more tasks in R&D support than in other kinds of tasks. Somewhat surprisingly, the table does not show that research tasks are normally performed by people with higher than average ratings. Table 0414 (Highest Degree vs. Kind of Task) shows that people with engineering degrees were heavily engaged in engineering development and reliability tasks, whereas people with scientific degrees tended to be engaged relatively more often in research tasks. This result is probably accounted for by the fact that research tasks tend to be of relatively longer duration than other tasks. - Table 0912 (Type of Activity vs. Field of Task) shows that in the field of Aircraft and Flight Equipment, relatively more people were engaged in technical administration and fewer in detailed scientific and engineering work, as compared to other fields. - Table 0914 (Type of Activity vs. Kind of Task) shows that research tasks required primarily detailed scientific and engineering people and proportionately less technical evaluation or administrative type people than did other kinds of tasks. - Table 1012 (Kind of Activity vs. Field of Task) shows that research people were doing relatively fewer tasks in the fields of Aircraft and Flight Equipment and more in the fields of Medicine and Physics, Fluid Mechanics, and Nuclear Physics. Conversely, engineering people were found to be performing relatively fewer tasks in the fields of Aircraft and Flight Equipment, Guided Missiles, and Medicina and more in the field of Research and Research Equipment. - Table 1014 (Kind of Activity vs. Kind of Task) shows a very heavy diagonal as would be expected, since the definitions of the categories are the same for Question 10 (Kind of Activity)
as they are for Question 14 (Kind of Task). This pattern implies that people normally engaged in a particular kind of activity were found to be engaged in the same kind of task. - Table 1112 (Field of Activity vs. Field of Task) also shows a heavy diagonal line which implies that the respondents' fields of endeavor tend—to be the same as the fields of the tasks in which they are engaged. # Personnel Characteristics vs. Information Found After Task Completion - Table 0148 (MIL/GS Rating vs. Post Task Information) shows that there is no relationship between a person's rating and whether or not he has found some pertinent but previously unknown information after the completion of the same task. - Table 1048 (Kind of Activity vs. Post Task Information), Figure 3-2, and Table 1148 (Field of Activity vs. Post Task Information), however, show that research people tend to find relevant information after task completion more often than other types of personnel. This is true also for personnel engaged in mathematical work. People engaged in the field of Ordnance rarely found relevant information after task completion. ## MIL/GS Rating vs. Type of Activity • Table 0109 (MIL/GS Rating vs. Type of Activity) shows that people engaged in detailed scientific and engineering effort tend to have lower job ratings than people in technical evaluation and in technical administration. ## Personnel Characteristics vs. Use of Information Centers • Table 1149 (Field of Activity vs. Use of TAB) shows that people engaged in the fields of Aircraft and Flight Equipment, and Materials and Metallurgy used TAB relatively more than people in other fields. On the other hand, Table 1150 (Field of Activity vs. Use of DDC) shows that people engaged in the fields of Fuels and Propulsion Systems, and in the fields of Physics, Fluid Mechanics, Nuclear Physics, use DDC relatively more than people engaged in other fields. People working in the field of Medicine appear to use DDC relatively less than individuals in other fields. # 1048 - 2 - KIND OF ACTIVITY vs. POST TASK INFORMATION This comparison shows that, proportionally, research people seem to find more information after the completion of the task than do people in other activities. No Information Found After Task Was | | Compl | leted | Complete | ed | | | |---|------------|---------------|-------------------|----------------|-------|--------------------| | | 10-48 | A | 8 | BLNK | RD OF | TOTAL | | Research | A (17) | 36
21 | 81
171
15 | 1
3
6 | 1 | 100
210
15 | | Exploratory, Advanced,
Engineering, Operational
Development | 8 14 | 97
56 | 82
553
48 | 3
21
39 | 1 | 100
671
49 | | Reliability - Quality Control | c (6 |)
3
2 | 94
44
4 | | | 100
47
3 | | R&D Support | 0 9 |)
29
17 | 85
271
24 | 6
18
33 | | 100
318
23 | | Other, Blank | E 6 | 8 | 84
109
9 | 9
12
22 | 1 | 100
129
9 | | 1 | RD DF | - 1 | | | | ı | | | TOTAL (13) | 173
100 | 83
1148
100 | 4
54
100 | | 100
1375
100 | Information Found After Task Was Figure 3-2. Kind of Activity Vs. Post Task Information - Table 0150 (MIL/GS Rating vs. Use of DDC) shown in Figure 3-3, presents a slight pattern which suggests that a person's use of DDC increases with his rating. Technical evaluation people were found to use DDC relatively more than detailed scientific and engineering people or administrative people (see Figure 3-1). - Table 0152 (MIL/GS Rating vs. Use of Information Centers) shows a slight pattern which indicates that as a person's rating increases so does his use of specialized information centers. This pattern is somewhat more pronounced than the corresponding finding in the previous paragraph derived from Table 0150. - People classified as Technical Evaluation were found to use information centers relatively more than people classified as Detailed Scientific and Engineering or classified as Technical Administration. This comes from a comparison of the circled figures on Table 0952 (Type of Activity vs. Use of Information Centers) shown in Figure 3-4. Table 1152 (Field of Activity vs. Use of Information Centers) shows no outstanding patterns, which implies that a person's field of activity is independent of his use of information centers. ## Personnel Characteristics vs. Information Problem An examination of Tables 0156, 0756 (Figure 3-5) and 1156 (MIL/GS Rating, MOS or Job Coce, Field of Activity—vs. Presence of Information Problem) shows that as the three personnel characteristics (rating, MOS, and field) vary, no significant relationships are found between personnel characteristics and the presence or absence of an information problem. Table 0456 shown in Figure 3-6, however, displays a pattern which implies that people with post-graduate degrees tend to express having a serious problem in finding or obtaining information relatively more than those with a bachelor's degree or those with no degree. ## 3.3 CLASS OF INFORMATION CHUNK Question 25 (Class of Information) demonstrated the widespread use of performance and characteristics and specifications data in all varieties of RDT&E tasks. It was found that of the total number of chunks of information required in the sampled tasks, 42 percent were classified as performance and characteristics and specifications Using the chi squared test with the null hypothesis that a person's rating is independent of his use of DDC, it was found that at the five percent confidence level the hypothesis should be rejected. The table shows that higher rated people tend to use DDC and lower rated people do not. | | | Uses
DDC | | Does Not
Use DDC | | | |--------------------------------------|---------|------------------|------------------|---------------------|-------|--------------------| | | 1-50 | A | В | BLNK | RD DF | TOTAL | | GS05, GS07, 00E2, 00F
00E6, Blank | A (19) | 10
2 | 81
43
6 | | | 100
53
4 | | 0001, GS09 | B 32 | 36
6 | 68
75
10 | | | 100
111
8 | | 0002, GS11 | c (35 | 73
11 | 65
137
19 | | | 100
219
15 | | 0003, GS12 | D (47 |)
147
23 | 53
165
23 | 1
17 | | 100
313
23 | | 0004, GS13 | € (56 |)
184
29 | 43
141
19 | 1
17 | 1 | 100
326
24 | | 0005, GS14 | F (58 | 116 | 46
103
14 | 2
4
67 | | 100
223
16 | | 0006, GS15 | 6 (5) | 589 | 49
55
8 | | | 100
113
8 | | 0007, 0008, GS16
0313 | н (6 | 163 | 38
10
1 | • | | 100
26
2 | | | RD DF | - 1 | | - 1 | | | | | TOTAL 6 | 7)
640
100 | 53
729
100 | 6
100 | | 100
1375
100 | Figure 3-3. MIL/GS Rating Vs. Use of DDC # 0952 - 2 - TYPE OF ACTIVITY vs. USE OF INFORMATION CENTERS This table shows a slight tendency for technical evaluation people to use information centers relative to the rest of the population. | | | s
rmation
ters | Does Not
Informati
Centers | | | | |---------------------------------------|------------|----------------------|----------------------------------|----------------|-------|--------------------| | Detailed Scientific | 9-52 | A | В | BLNK | RD CF | TOTAL | | Detailed Scientific
or Engineering | A 53 | 114
55 | 46
359
59 | 2
13
62 | - 1 | 100
786
57 | | Technical
Evaluation | B 62 |)
246
33 | 38
151
25 | 1
2
10 | - 1 | 100
399
29 | | Technical
Administration | c (51) | | 47
74
12 | 2 3 14 | | 100
158
11 | | Other | 0 28 | 9 | 53
20
3 | 9
3
4 | | 100
32
2 | | | RD DF | | ι | | | 1 | | | 101AL (55) | 750
100 | 604
100 | 2
21
100 | ··· 1 | 100
1375
100 | Figure 3-4. Type of Activity Vs. Use of Information Centers This table shows no outstanding features other than that people engaged in the mathematics-statistics series seem to have relatively less of an information problem than those people in other job codes. | | | Has
Informatio
Problem | Has No
n Informat
Problem | | | | |---|--------------|------------------------------|---------------------------------|--------------------|------------|--------------------| | | 7-5 | 6 A | 8 | BLNK | RD DF | TOTAL | | Biology, Medical
Officer | + A | 33
16 | 58
28 | 8 | 1 | 100 | | General Engineering; Civil, Electronic, Aerospace, Marine, Industrial, and Mechanical Engineering | - B | 28
192
52 | 67
466
51 | 5
6
39
46 | - 1 | 100
697
51 | | General Physical
Sciences; Physics,
Chemistry, Metallurgy
and Meteorology | - C | 29
87
24 | 65
197
21 | 6
17
20 | | 100
301
22 | | Mathematics Unknown Geography, Psychology, Library | D | 8 (0) | 87
71
8 | 3,4 | - 1 | 100
82
6 | | and Archives, R&O Coordination, and Navigator and Photographer | → F
RD DF | 67
18 | 64
159
17 | 21
25 | | 100
247
18 | | | TOTAL | (1)
100 | 67
921
100 | 6
84
100 | | 100
1375
100 | Figure 3-5. MOS or Job Code Vs. Presence of Information Problem 0456 - 2 - HIGHEST DEGREE AND FIELD vs. PRESENCE OF INFORMATION PROBLEM Proportionally more people with higher degrees consider that they have an information problem. | | | Pro | rmatic
blem | Probler | n | | | |---|------|-------------|----------------|------------------|----------------|-------|--------------------| | | 4-5 | 6 | A | В | BLNK | RC DF | TOTAL | | No Degree | A | 23 | 32 | 70
96
10 | 7
9
11 | | 100
137
10 | | Bachelor in Aero, Chemical,
Civil, Electrical, Industrial,
Mech, Metallurgy, General,
Other, Engineering | В | 26 | 136
37 | 68
358
39 | 7
35
42 | - 1 | 100
529
38 | | Bachelor
in Agriculture, Biology.
Chemistry, Matl., Physics,
Psychology | С | 26 | 94
25 | 70
259
28 | 4
15
18 | | 100
368
27 | | Master in (all those in B) | D | 36) | 33
9 | 58
53
6 | 7
6
7 | - 1 | 100
92
7 | | Master in (all those in C) | E | (32) | 43
12 | 61
81
9 | 7
9
11 | | 100
133
10 | | Ph.D in (all those in B) | F | 50 | 4 | 38
3 | 13 | - 1 | 100 8 | | Ph.D in (all those in C) | c | (25) | 23 | 67
62
7 | 9
8
10 | - 1 | 100 | | All Medicine | ĸ | 33) | 5
1 | 60
9
1 | 7 1 | | 100 | | н |) DF | | | | - 1 | | - 1 | | 70 | OTAL | 27 | 170
100 | 67
921
100 | 6
84
100 | | 100
1375
100 | Figure 3-6. Highest Degree and Field $\operatorname{Vs}_{\boldsymbol{\lambda}}$ Presence of Information Problem #### Class of Information vs. Task Characteristics Figure 3-7 compares the answers to Question 25 (Class of Information) to the answers to Questions 12 (Field of Task), 14 (Kind of Task), 17 (Length of Task), and 94 (Task Output). - * Within Figure 3-7, the comparison of Field of Task vs. Class of Information shows that there is no significant difference in the degree of use of one class of information over another as the field of the task changes. - The comparison between Kind of Task and Class of Information shows that Research tasks tend to require relatively more concept information and less performance and characteristics information than do the other kinds of tasks. - Engineering tasks were found to require more Performance and Characteristics and Specifications data than other kinds of tasks. - A comparison between the Man-Days of the Task and Class of Information shows that as the length of a task increases, there appears to be a greater use of concept information. - A comparison between the Task Output and the Class of Information confirms that there is a fairly strong correspondence between the nature of the output of the task and the class of information used within the task. In summary, it can be said that with minor exceptions, as the task characteristics change, there does not appear to be a significant change in the classes of information used to conclude the tasks. It is further observed that the high usage of performance and characteristic and specifications data, and "how-to-do-it" information (design techniques, etc.) does not appear to vary significantly with differences in RDT&E task characteristics. #### Class of Information vs. Media The media used to convey information are described in Question 28 which is discussed in Appendix B. The most popular means of obtaining information was by way of oral media, a distant second being by way of proposals and reports. When Question 25 (Class of Information) was compared to Question 26 (Media), the following patterns were found to exist (see Table 2528 in Figure 3-8). - (1) Concept information was conveyed principally by way of texts, journals, and from previous knowledge; relatively little use was made of brochures, catalogs, standards, drawings, parts lists, etc. (category A of Question 28). - (2) Cost and funding information seemed to be conveyed relatively more often by way of the oral media rather than by any other media. - (3) "How-to-do-it" information (design techniques, etc.) did not tend to be communicated by any one particular medium. - (4) Math aids and formulae seemed to be obtained principally from texts. - (5) Performance and characteristics, and specification information was obtained to a great extent from brochures, catalogs, standards, etc. (category A of Question 28), whereas very little performance and characteristics, and specifications information was obtained from texts. ## Class vs. Volume of Information Table 2532 (Class of Chunk vs. Actual Exposure to Information) shows the exposure to an assumed quantity (volume) of information obtained in the sampled tasks for each class of information. By examining this table, it is found that for math aids and formulae, one item containing the information is usually sufficient in most cases. Generally, however, this table shows no outstanding patterns, implying that the exposure to information does not vary significantly as the classes of information change. A comparison between Tables 2532 and 2533 (Class of Chunk vs. Desired Exposure to Information) shows the difference between the exposure wanted and the exposure actually obtained. It is interesting to note that there is relatively no difference between these two tables, possible implying that the user either gets what he wants or accepts whatever he gets (i.e., he has learned to live with the system). #### Class vs. Depth Table 2538 (Class of Chunk vs. Actual Depth of Information) shows the relationship between the depth of the information actually obtained and the class of information. By examining this table, it is seen that math sids and formulae, and raw data are commonly received in the form of a specific answer (great depth) whereas technical status information is more commonly received in a once-over lightly treatment (limited depth). | N | ote: | |---|------| | | | | Note: • All figures are percentages. | | | | | | | | | | ld of
iesti | | | | | |--|--|------------------------|----------------------|---------------------------------------|-----------------------------|-----------|--------------------|----------------|-----------------|-----------------------|-------------|------------------|----------|-------------------| | Information that was recorde interview as "Other" or "Bla not included in these tables; the columns may not add up t All data is pooled where apprenticular ap | nk" is
herefore,
o 100%. | ıft & Flight Equipment | Astronomy, Geography | Chemical Warfare Equipment, Chemistry | Electronics, Communications | ion | Fuels & Propulsion | Transportation | Guided Missiles | Materials, Metallurgy | Mathematics | Medical Sciences | nce | s Fluid Mechanics | | Classes of Information
(Question 25) | One-Way Distribution of Classes of Information | Aircraft & | Astro | Chemi | Electr | Detection | Fuels | Trans | Guide | Mater | Mathe | Medic | Ordnance | Physics | | | (Pooled) | 01 | 02 | 03 | 05 | 06 | 10 | 11 | 12 | 14 | 15 | 16 | 22 | 25 | | A. Concept | 8 | 6 | 12 | 13 | 7 | 6 | 3 | 10 | 9 | 6 | 11 | 8 | 5 | 14 | | B. Cost and Funding | 3 | 5 | 3 | 2 | 3 | 4 | 2 | 6 | 4 | 5 | 0 | 1 | 2 | 2 | | C. Design Techniques, Experimental Processes, Production Processes, Test Processes, Utilization | 20 | 14 | 14 | 23 | 25 | 12 | 28 | 26 | 11 | 27 | 14 | 24 | 21 | 23 | | E. Math Aids and Formulae | 6 | 5 | 12 | 6 | 5 | 2 | 2 | 0 | 7 | 4 | 26 | 3 | 7 | 7 | | F. Performance and Char-
acteristics Specifications | 42 | 49 | 35 | 33 | 42 | 49 | 46 | 39 | 50 | 40 | 20 | | 45 | 29 | | H. Raw Data | 5 | 33 | 8 | 7 | 3 | 7 | 3 | ¢ | 6 | 7 | 14 | 3 | 5 | 8 | | J. Technical Status | 11 | 13 | 15 | 14 | 12 | 14 | 10 | 10 | 7 | 9 | 11 | 16 | 9 | 13 | | | | | TASK CHARACTERISTICS |----------|--------------------------|------------------|---|--------------------------|-------------------------|-------------------------------|--------------------------|---------------------------|----------|-------------|-------------------------------|-------------|---------------|--------------|----------------|---------------|---------|---------------------------------------|---------|------------------------|-------------------------------------|-------------------------------|----------------------|----------|----------------|------------------|----------------|-------------|------------| | | d | | Kind of Task Man-Days of Task (Question 14) (Question 17) | | | | | | | | Task Output
(Question 94) |
Ordnance | Physics, Fluid Mechanics | Medical Sciences | Ordnance | Physics, Fluid Mechanics | Management & Production | Research & Research Equipment | Ships & Marine Equipment | Miscellaneous Engineering | Research | Engineering | Reliability - Quality Control | R&D Support | 1 to 5 Days | 6 to 22 Days | 23 to 132 Days | Over 132 Days | Concept | Cost & Funding, Administrative Action | Designs | Experimental Processes | Mathematical Aid; Computer Programs | Performance & Characteristics | Production Processes | Raw Data | Specifications | Technical Status | Test Processes | Utilization | Evaluation | | 22 | 25 | 16 | 22 | 25 | 26 | 30 | 31 | 34 | A | В | F | G | 005 | 022 | 132 | 999 | A | В | С | D | Е | F | G | Н | I | J | K | L | M | | 5 | 14 | 8 | 5 | 14 | 8 | 9 | 7 | 9 | 13 | 8 | 6 | 6 | 7 | 8 | 11 | 17 | 20 | 5 | 7 | 11 | 10 | 10 | 7 | 10 | 6 | 7 | 4 | 1 | 7 | | 2 | 2 | 1 | 2 | 2 | 5 | 4 | 4 | 4 | 1 | 3 | 1 | 3 | 4 | 3 | 1 | 2 | 1 | 12 | 1 | 0 | 0 | 2 | 2 | 0 | 5 | 6 | 1 | 0 | 3 | | 21 | 23 | 24 | 21 | 23 | 19 | 19 | 23 | 16 | 22 | 19 | 34 | 21 | 19 | 20 | 21 | 19 | 19 | 15 | 21 | 22 | 21 | 20 | 37 | 26 | 17 | 13 | 30 | ง ย์ | 18 | | 7 45 | 7 [†]
29 | 3 | 7
45 | 7
29 | 3
41 | 6
42 | 3
45 | 7
45 | 8 29 | 5
45 | 8
40 | 7 | 14 | 5
40 | 8
39 | 8
36 | 9
23 | 1
40 | 6
50 | 7
33 | 19
28 | 8
43 | 0
4 2 | 5
40 | 1
53 | 2
39 | 2
46 | 1 | 4 40 | | 5 | 8 | 2 | 5 | 8 | 1 | .! | 7 | 2 | 7 | 4 | 4 | 4 | 4 | 5 | 6 | 2 | 6 | 2 | 2 | 5 | 10 | 6 | 3 | 4 | 4 | 6 | 3 | 4 | 5 | | 9 | 13 | 6 | 9 | 13 | 17 | 10 | 8 | 9 | 14 | 10 | 4 | 11 | 11 | 12 | 8 | 10 | 19 | 14 | 9 | 21 | 8 | 7 | 8 | 3 | 10 | 21 | 8 | 6 | 14 | Figure 3-7. Relationships Between Classes of Information and Characteristics of Tasks This table shows the following highlights: concept infor engineering type media. Cost and funding information is in texts, manuals, and handbooks. Performance and sp (engineering media), the oral mode, and in proposals are obtained by way of proposals and reports, the oral mode | | Brock
Stand
Draw
Parts
Specs | nstration,
easurement
ent | Corr
Mem
Pers
Files | | | | |---|--|---------------------------------|------------------------------|-----------------|----------------------------------|-----------------| | | | | Oral,
Meeting
Symposi | | Directive
Handbook
Manuals | | | | 25-28 | A | В | c | υ | ; | | Concepts | A | 3 19 2 | 23
148
7 | 1
7
3 | 5
32
6 | 4 2 | | Cost and Funding | В | 9 | (1)
87 | | 4 8 | 17 3 | | Design Techniques,
Experimental Processes
Production Processes,
Utilization, Test
Processes | ' C | 11
162
19 | 4
31
481
21 | 4
54
21 | 1
9
145
25 | 7 | | Math Aids and
Formulae | 3 | 4
14
2 | 17
63
3 | 1
3
1 | 16
62
11 | 4
1 | | Performance and Characteristics, Specifications | F (| 16
536
61 | 29
953
42 | 4
135
52 | 8
264
46 | 9
2 8 | | Raw Data | н | 7
23
3 | 22
73
3 | 9
31
12 | 12 2 | 16 | | Technical Status | J | 5
49
6 | 31
308
14 | 2
17 | 2
24
4 | 6 | | Other | , | 12
50
6 | 38
163
7 | | 32 | 11 | | | RD DF | - 1 | - 1 | - 1 | - 1 | | | | TUTAL | 11
872
100 | 29)
2276
100 | 3
260
100 | 7
579
100 | 8 | H t informMEDIA ation is Corre and specification is found proportionally more in texts and journals and less in bals and information is obtained by the oral media. Math and formula information is found al mode from ance and specification information, to a great extent, comes from a category in proposals and reports, and is not found in texts. Status information is principally , the oral mode, and journals. | es, | R'10n, | Correspo
Memos,
Personal
Files and | TWX
Notes, | Prepring Reprint, Journal | | | | Previous
Knowledge | | | | | |--------------|-----------------------------------|---|---------------------------|---------------------------|---------------------|---------------|---------------------------|-----------------------|----------------------|----------------|-------|---------------------| | ks, | Pirective:
Handbook
Manuals | | Newslett
Mass
Media | ters | Reports
Proposal | s Texts | Photogra
Maps
Films | phs | Computer
Printout | Other | | | | 4 | U | К | N | P | R | S | T | V | W | Z | RD DF | TOTAL | | 17 | <i>3</i> 2 ₆ | 4
27
4 | 1 3 | 9
59
16 | 12 78
6 | 19 120 27 | 1 4, | 21
136
16 | 3 | 2 | 2 | 636 | | 7 | 8
1 | 17
37
6 | | 1 | 16
35
3 | | | 8
17
2 | 1
2
2 | 3
7
15 | 1 | 100
213
3 | | 111 | 145
25 | 7
111
18 | 5
14 | 5
75
20 | 209
16 | 68
15 | 1
8
13 | 207
25 | 5
6 | 1
10
22 | | 100
1540
20 | | 9
28d | 62
11 | 15 2 | 1
4
11 | 5
18
5 | 41 3 | 26 98 22 | | 50
6 | 9
11 | 1 2 | | 378
5 | | 16 | 3
264
46 | 9
286
45 | 16
43 | 3
98
26 | 18 576
45 | 3 91 20 | 1
27
45 | 8
264
32 | 1
25
30 | 12
26 | | 100
3283
(42) | | 6 | 4
12
2 | 16
51
8 | 1 3 | 3
9
2 | 20
65
5 | , 5
9, 5 | 4
14
23 | 2
7
1 | 9
31
38 | 3 | 1 | 100
328
4 | | 6
11 | 2
24
4 | 6
61
10 | 1
9
24 | 11
104
27 | 23
225
17 | 6
56
13 |)
5
8 | 12
119
14 | 3,4 | 1
6
13 | - 1 | 100
986
13 | | 4 | ध
32
6 | 11
46
7 | 1 3 | 15 | 14
60
5 | 1
5
1 | 2 | 7
30
4 | . 4 | 1
5
11 | | 100
426
5 | | 8
63
1 | - 1
7
579
100 | 8
634
100 | - 1
27
200 | 5
379
100 | 17
1289
100 | 6446 | 1
60
100 | 11
830
100 | 1
82
100 | 1
46
100 | | 100
7790
100 | Figure 3-8. Class of Chunk Vs. Media Any significance attached to the patterns of information in this table, however, must be qualified by the low reliability value (3) of the data produced by Question 38. #### Class vs. Field of Task vs. Field of Chunk The three-way Table 251226 (Class of Chunk vs. Field of Task vs. Field of Chunk) shows a high degree of correspondence between the field of the task and the field of the classes of information used within the same tasks. This is evident by the pronounced diagonal throughout each of the sub-tables, which shows the interdisciplinary aspects of information. The degree of this relationship, however, was found to vary somewhat with different classes of information. For example, tasks in a given field tend to use cost and funding information almost exclusively in the same field as the tasks. However, tasks using "how-to-do-it" information (design techniques, experimental production and test processes, utilization) were found to use a fair amount of "how-to-do-it" information in fields other than the field of the task. The same pattern was also observed for tasks using a high percentage of performance and characteristics, and specifications information; i.e., a considerable amount of performance and characteristics and specifications information was used in fields other than the field of the task. # 3.4 FIRST SOURCE OF TASK-REQUIRED INFORMATION The results of Question 42 (first source) demonstrated the significance of the local environment (or informal information system) and the infrequent reliance on libraries and information centers as a first source of information. The one-way table for Question 42 is reproduced below. An explanation of the frequency column and the blank category for this and other one-way tables is found in the introduction to Appendix B. Question 42 What was the first organization or person you went to in order to obtain this information? | | | Frequency | Percent | |----|---|-----------|---------| | A. | Received with Task Assignment | 496 | 11 | | В. | Supervisor (if Given by Supervisor after Assignment), Assignment to Subordinate | 268 | G | | E. | Consultants, Colleague | 1027 | 22 | | F. | Librarian or Technical Researcher, Library (Search by Self) | 243 | 5 | | | | Frequency | Percent | |----|------------------------------|-------------|---------| | н. | Department Bookcase or Files | 608 | 13 | | I. | Own Collection | 82 0 | 17 | | J. | Information or Data Centers | 19 | 0 | | K. | Manufacturer or Supplier | 215 | 5 | | L. | Blank | 991 | 21 | | | Total | 4687 | | # First Source vs. Task Characteristics The first source to which the respondent went to acquire task-required information was examined in relation to the characteristics of the tasks. - Table 1242 (Field of Task vs. First Source) shows that there is no significant pattern between the field of a task and the use of any particular first source, with the one exception that for Aircraft and Flight Equipment tasks, manufacturers were used as a first source more often than in other fields. - Table 1442 (Kind of Task vs. First Source) in Figure 3-9 further shows that as tasks are classified in another manner, there is still no cutstanding relationship to a particular first source, with one exception; libraries were used as a first source of information for research tasks relatively more often than for any other category of tasks. - Table 1742 (Man-Days of Task vs. First Source) shown in Figure 3-10 compares the level of effort in a task against the use of the various first sources, which again tends to confirm that the use of a particular first source is not dependent on task characteristics. #### First Source vs. Class When classes of information (Question 25) are compared to the use of the various first sources (Table 2542),
it is found that there are no outstanding patterns between the use of any particular first source and the various classes of information. Two minor features, however, do stand out: first, libraries seem to be used relatively more as a first source of concept and technical status information; and second, a person's own collection seems to be used relatively more as the first source for math aids and formulae than other first sources. 1442 - 1 - KIND OF TASK vs. FIRST SOURCE This table shows that people doing research tasks use the library proportionally more and manufacturers proportionally less as a first source of information. | | | TOTAL | 100
582
12 | 100
2404
51 | 100
221
5 | 100
1259
27 | 100
221
5 | | 100
4687
100 | |-------------------------------------|---|-------------|-----------------------------------|---|-------------------------------|-------------------|-----------------|-------|--------------------| | | | RD OF | | | | | | | | | Blank
L | er, | نہ | 20
117
12 | 20
4 89
49 | 24
52
5 | 22
275
28 | 26
58
6 | | 21
991
100 | | | Manutacturer,
Information
Centers | ¥ | 2 14 | 157 | 6
13 | 3 40 | الا
0 ال | | 5
234
100 | | Own
Collection | | | 24
141
17 | 15
361
44 | 17
37
5 | 19
236
29 | 20
45
5 | | 17
820
100 | | n
ner, | Department
Bookcase
or Files | T | 11
66
11 | 15
350
58 | 12
27
4 | 12
147
24 | 8
18
3 | | 13
608
100 | | Librarian
Researcher,
Library | e 1 | Ļ | 79
(33) | 5
113
47 | 1
3 | 3 42 | 3
6 | | 5
243
100 | | or
Jinate | Consultant
Colleague | U | 17
99
10 | 22
533
52 | 25
55
5 | 23
289
28 | 23
51
5 | | 22
1027
100 | | Supervisor
or Subordinate | with | ۵ | 4 21
8 | 6
142
53 | 6
14
5 | 6
76
28 | 7 15 | | 6
268
100 | | | Received wi
Task
Assignment | t | 8)
17.
0 | 11
259
52 | 6
50
4 | 12
154
31 | 8
18
4 | | 11
496
100 | | | 3 | | ∢ | • | u | ٥ | w | RO OF | TOTAL | | | | | Research
Frainceann Administra | Engineering, Operational
Development | Reliability - Quality Control | K&D Support | Other, Blank | ď. | | Figure 3-9. Kind of Task Vs. First Source 1742 - 1 - MAN-DAYS OF TASK vs. FIRST SOURCE The data in this table shows the time to perform a task has little or no effect on the choice of the first sources of information. | | | TOTAL | 100
2353
50 | 100
1492
32 | 100
717
15 | 100
125
3 | | 100
4687
100 | |---|-------------------------------------|-------|-------------------|-------------------|------------------|-----------------|-------|--------------------| | | عد | RD DF | | | = | - | | | | ırer,
on | Blank
L | | 25
593
60 | 19
286
29 | 13 92 9 | 16
20
2 | | 21
991
100 | | Manufacturer,
Information
Centers | | × | 4
103
44 | 5
78
33 | 7
48
21 | 4
2 | | 5
234
100 | | ent | Own
Collection | - | 18
424
52 | 16
238
29 | 18
128
16 | 24
30
4 | - 1 | 17
820
100 | | Department
Bookcase
or | | I | 14
319
52 | 12
174
29 | 15
107
18 | 6
8
1 | | 13
608
100 | | | Librarian
Rescarcher,
Library | u | 3
72
30 | 6
87
36 | 9
65
27 | 15
19
8 | - 1 | 5
243
100 | | Consultant
Colleague | | ű, | 20
464
45 | 24
363
35 | 25
176
17 | 19
24
2 | - | 22
1027
130 | | 465
1746 | Sapervisor
or
Sakordinate | 12 | 5
126
47 | 1 104 39 | 4
32
12 | 2
9
2 | | 268
100 | | Received with
Text | | • | 11
252
51 | 11
162
33 | 10
63
14 | 10
13 | - | 001
448
100 | | 254 | | 17-42 | 005 11 | 022 | 132 | 666 | KO DF | TOTAL 11 | | | | | I to 5 Days | 6 60 24 Days | Section 1 | cere 132 has | • | | Figure 3-10. Man-Days of Task Vs. First Source ### Performance of the First Source Question 45 determined what was obtained from the first source, e.g., all of the information, part of the information, a reference to further information, or nothing. In 39 percent of the cases, the first source provided all of the information required. • Table 4245 (First Source vs. Information Obtained from First Source) shows that where the First Source was a colleague, a supervisor, or a subordinate, the information obtained was frequently a reference to further information, rather than all or part of the information required. # 3.5 VOLUME OF INFORMATION (Exposure) In the great majority of cases, the user does <u>not</u> want to be exposed to all of the relevant information which is available. The user is generally satisfied either with a single item of material or a sampling of the available material. The one-way table for Question 33 is presented below. ## Question 33 Concerning the total amount of material available, which potentially contains information on this chunk, how much of it did you want to be exposed to? | | | Frequency | Percent | |-----------------------|---------------------------------------|-----------|---------| | \mathbf{A}_{γ} | One Item of Material | 1611 | 34 | | В. | A Sampling of the Available Materials | 1240 | 26 | | C. | All Available Material | 1050 | 22 | | D. | Blank | 784 | 17 | | | Total | 4687 | | The 17 percent under "Blank" is composed almost entirely of those information chunks which the respondents recalled from their own previous experience. ## Volume vs. Kind of Task Table 1433 (a) (Kind of Task vs. Exposure to Information Wanted-Unpooled) presents no outstanding pattern between the kind of tasks and the volume of information wanted for the chunks of information used in concluding these tasks. ## Volume vs. Search Aids It might be assumed that people who want to be exposed to a large quantity of information would at the same time want to use some type of search aid to help them in selecting the most appropriate items to examine in detail. Table 3334 (Desired Exposure to Information vs. Use of Search Aids) did not present any significant patterns. The relatively large numbers found in row C of this table are due to the fact that Question 34 (Search Aids) was asked only of those who indicated a need for a large volume of information. ## Volume vs. Depth Table 3339 (Desired Exposure to Information vs. Desired Depth of Information) shows that when people want to be exposed to one item of the available information, they generally appear to be searching for a specific answer. There are, however, no other significant patterns between the information exposure wanted and the desired depth of information. #### 3.6 SEARCH AIDS Question 34 was designed to determine whether search aids were used or desired by those who needed a large quantity of information. The question was not asked of those who did not indicate a need for a large volume of information, since it was presumed that in this situation search aids would not have been required. This accounts for the large number of blanks (no answer) in the one-way distribution shown below. Of the 19 percent of the clunks of information—for which affirmative answers were obtained (e.g., A,B, or F.), search aids would have been useful or were already being used in 68 percent of these cases. ### Question 34 Since you wanted to see a lot of material, would you have found title listings or abstracts more useful to read first in order to help you select the chunk of material to road in detail? | | | Frequency | Percent | |------------|--|-----------|---------| | A . | No. Wanted to review all the material
Explain | 263 | ť | | В. | Title Listing, Abstracts, or both | 466 | 10 | | F. | Already Used Either or both | 155 | £, | | X. | Blank | 3803 | 81 | | | Total | 4687 | | ## Search Aids vs. Field of Task From Table 1234 (Field of Task vs. Search Aids), it was found that search aids were not generally considered to be useful by those engaged in tasks in the field of Communications and Electronics. Conversely, search aids were more heavily used in tasks in the fields of Medicine, Physics, Fluid Mechanics and Nuclear Physics. ## 3.7 DEPTH OF INFORMATION Questions 38 and 39 are companion questions dealing with the depth of information received and wanted, respectively. Depth was defined as either a "Once-Over-Lightly" treatment of the subject or as a "Detailed Analysis." A third category "Specific Answer" was treated as a subcategory of "Detailed Analysis" (considerable depth). The significant finding was that the RDT&E population wanted either a Detailed Analysis or Specific Answer in the great majority of cases. Question 38 Depth of Information Received. Did you get a: | | | Frequency | Percent | |------------------|----------------------------------|------------|---------| | \mathbf{A}_{2} | Once over lightly of the subject | 859 | 18 | | В. | Detailed Analysis | 1994 | 43 | | C. | Specific Answer | 1002 | 21 | | D. | Nothing | 42 | 1 | | Blnk. | Blank | <u>790</u> | 17 | | | Total | 4687 | | ## Question 39 #### Depth of Information Wanted. Would you want a: | | | Frequency | Percent | |-----------------------|----------------------------------|-----------|---------| | Á. | Once over lightly of the subject | 700 | 15 | | \mathbf{B}_{γ} | Detailed Analysis | 2152 | 444 | | C. | Specific Answer | 1043 | 22 | | Chik. | Blank | 797 | | | | ไอราโ | 4687 | | Varying task characteristics were compared to the depth of information desired for the required chunks of information. Tasks in the fields of Aircraft and Flight Equipment appear to require only a once-over-lightly treatment relatively more often than tasks in other fields. The respondents engaged in tasks in
the field of Medicine were relatively less often satisfied with a once-over-lightly treatment. - Tables 1439 (u) and 1739 (u) (Kind of Task vs. Desired Depth of Information) show no significant patterns. This implies that the depth of information wanted bears little relationship to task characteristics. - From an examination of Table 3942 (u) (Desired Depth of Information vs. First Source) there further appears to be no relation between the use of any particular first source of information and the depth of the information wanted. ## 3.8 RETRIEVAL TIME Questions 35 and 36 are concerned with how quickly the information was received and how quickly it was required. It was found that in only 18 percent of the cases was the required information needed in less than one day or received with the task assignment, while 41 percent of the information was actually obtained within one day (or received with the task assignment). Question 35 From the time you requested this chunk or started to search for it, what was the actual time it took to get it? | | | | Frequenc | ey Percent | |----|-------------------------------|-----------------|----------|------------| | A. | No, or Not Applicable | | 351 | 7 | | B: | Under 1 Day | | 1676 | 36 | | C. | Under 1 Week | | 735 | 16 | | D. | Under 1 Month; Under 3 Months | ; Over 3 Months | 895 | 19 | | G. | Received with task assignment | | 228 | 5 | | Χ. | Blank | | 802 | 17 | | | Tot | al | 4687 | | #### Question 36 From the time you requested this chunk or started to search for it, was there a maximum time you could have allowed to get it? | | | Frequency | Percent | |----|--|-----------|---------| | A. | No, or Not Applicable | 738 | 16 | | B. | Under 1 Day | 617 | 13 | | C. | Under 1 Week | 998 | 21 | | D. | Under 1 Month; Under 3 Months; Over 3 Months | 1315 | 28 | | G. | Received with task assignment | 212 | 5 | | X. | Blank | 807 | 17 | | | Total | 4687 | | # Retrieval Tine vs. Kind of Task - Table 1436 (u) (Kind of Task vs. Desired Retrieval Time) shows that there are no significant patterns between the time information is wanted and the categories of tasks found in Question 14 with the one exception, that Research tasks rarely require information in less than one day. - Table 1735 (Man-Days of Task vs. Actual Retrieval Time) also shows no significant patterns between the length of the task and the actual time to obtain information. ## Retrieval Time vs. Volume • Table 3336(u) (Desired Exposure to Information vs. Desired Retrieval Time) shows in Figure 3-11 that there are no significant patterns between the time information is wanted and the volume of information or degree of exposure wanted, with two minor exceptions: when information is wanted in under one day, there seems to be a tendency to examine only one specific item of the available material (see Row A, Column B, of Figure 3-11); when up to three months can be allowed, there appears to be a relatively greater desire to be exposed to all the information (see Row C, Column F of Figure 3-11). ## Retrieval Time vs. First Source • Table 3542 (Actual Retrieval Time vs. First Source) shows several patterns which exist between the use of the various first sources and the length of time required to retrieve information. When the information is retrieved in under one week. colleagues, manufacturers, and suppliers are used relatively more as a first source of information. When it takes more than one week to obtain information, the library, manufacturer and supplier, and supervisor and subordinate are more frequently used as the first source. DESIRED EXPOSURE TO INFORMATION VS. DESIRED RETRIEVAL TIME This table shows no outstanding features. 3336(u) | | | FOTAL | 100
1611
34 | 100
1240
26 | 100
1050
22 | 100
786
17 | - | 100
4687
100 | |-----------------------------|--------------|---------------------------------------|-----------------------------------|--|---------------------------------|------------------|-------|--------------------| | | | RD OF | 2 | | | | | | | <u>۔۔۔</u> | ent | BLNK | | 1
13
2 | 11. | 98
772
96 | | 17
867
100 | | ec
Received
with Tack | Assignment | ဖ | 9
139
66 | 3
35
17 | 3
33
16 | 1 5 2 | - | 5
212
100 | | Cver Three Months R | - sq | - LL | 3
45
24 | 6
71
38 | 7
70
38 | | | 4
186
100 | | h
Jose than | Three Months | ш | 5
73
24 | 9
116
39 | 1C
110
37 | | | 6
360
100 | | Less thar
One Mont | | - 0 | 18
282
34 | 25
3C7
3T | 23
240
29 | | | 18
825
160 | | | One Week | ပ | 25
409
41 | 27
337
34 | 24
248
25 | 4 | | 21
998
100 | | Less than
One Day | . : | - 0 | 22
352
57 | | 12
124
20 | = | | 13
617
100 | | 37 | Applicable | • | 19
300
41 | 18
221
30 | 20
214
29 | m | | 16
738
100 | | | | 33-36 | < | • | Ü | BLNX | RD OF | TCTAL 16 | | | | One Item of the
Available Material | which Contains the
Information | A Sampling of
the Available
Materia! | All the Avaii–
able Naterial | • | | | Figure 3-11. Desired Exposure to Information Vs. Desired Retrieval Time #### APPENDIX A. STUDY EXECUTION This Appendix contains a detailed description of how the study was executed and is intended to supplement Section II, which presented a brief description of the Conduct of the Study. This Appendix also discusses the problems of the study, the methodology that was used to solve these problems, and the reasons for the decisions and assumptions that were made. The first part of the Appendix contains a discussion of the overall study approach. This is followed by a discussion of the four major parts of the study, which are: - (1) Survey Techniques. - (2) Sampling Plan. - (3) Survey Execution. - (4) Compilation and Analysis. #### A.1 STUDY APPROACH Before considering the details of each phase, it is useful to consider some of the macroscopic problems of the task to obtain a proper perspective of the study since the magnitude and scope of this study exceeds that of any other user studies described in the literature. Other studies have generally been of more limited scope and have been confined to a specific discipline, e.g., a survey of 200 chemists. Also, most other studies have been concerned with probing the media used by the respondents, with the result that the nature of the information itself and its application have received less attention than the means by which it was conveyed. An annotated bibliography containing a description of many of these studies is in Appendix C of this volume. #### A. 1. 1 Survey Design The available population, exceeding 36,000 RDT&E personnel, dispersed over a large geographic area, posed a major problem. A sample size exceeding 1,200 interviews was required to gather information that was representative of the total population. It was therefore necessary to devise a system for gathering, processing, and analyzing the results of the interviews as efficiently as possible to work within a realistic study schedule. For this reason considerable attention was paid to the development of a workable interview guide. The design of the guide consisted of over 15 stages, involving iterative steps of design, test, analysis, and redesign. #### A.1.2 Population The heterogeneity of the population posed problems in formulating appropriate questions in the interview guide and ensuring that the answers would be comprehensive and unambiguous. The population contains a wide variety of scientific and engineering disciplines; members range from those doing detailed work in their discipline to those performing broad administrative and evaluative work, either in one discipline or a mixture of disciplines. It was decided that the best way to cope with these problems was to conduct an in-depth interview lasting approximately two hours. An interview guide would be used and it would contain ample space for entering appropriate narrative comments. #### A.1.3 Pilot Testing A series of test interviews was conducted for the purposes of testing the interview guide and interview techniques, and as an aid to interviewer training. The pilot testing was done in two stages; the pre-pilot stage, which consisted of 18 interviews with technical personnel from the AUERBACH Corporation and the Frankford Arsenal in Philadelphia; and the pilot stage, which consisted of 73 interviews at DOD installations in the Washington area. The Revisions to the interview guide and technique resulted in changing from a media-oriented guide to one concentrating on the characteristics of the information required for a task, and from an unstructured guide to a semi-structured guide. It should be stressed that the purpose of the pilot interviews was not to gather information, but rather to provide feedback for improving all aspects of the survey methodology. #### A.1.4 Sampling Another important consideration was the necessity to derive a representative sample of the population. The decision problem lay in the choice of a sampling technique, i.e., a stratified sampling or a simple random sampling technique. A stratified sample is one in which selections are made randomly from segmented groups of the population. While the stratified sample might have resulted in greater precision, the choice was made to use simple random sampling. The primary reason for this choice was that an insufficient amount of tested, a priori information was available about the population to ensure proper stratification. The random sample was checked by comparing the sample's geographic distribution against the population's geographic distribution, and it was found to be representative. #### A. 1.5 Identification of Information Implicit in the design of the interview guide is the question of how to identify the information required
by the user and how to analyze the data after it is collected. A significant feature of the study is the development and use of a method for explicitly identifying those pieces of information which were wanted and used by the respondent. The pieces of information used to answer a particular question are collectively called a "chunk". A chunk is the smallest identifiable unit of task-required information which would lose its identification and meaning with respect to the task, if segmented further. While the concept of a chunk of information does not provide a quantitative measure of information, its advantage is that it is a workable and understandable unit. The choice of information "measurement," however, posed a problem since chunks are not independent of one another and since they are by definition dependent on the sampled tasks. It is therefore not possible to apply the standard statistical tests in analyzing the data derived from combinations of such questions. Nevertheless, it was considered that the definition and use of the "chunk" concept enabled a useful degree of objective analysis. Questions in the interview guide which do not involve information "chunks" are still amenable to standard tests, and such tests have been made. #### A. 1.6 Elimination of Bias The design of the survey attempted to reduce and eliminate potential bias by creating the proper environment in which the interview was to be conducted. Such things as directed answers by superiors and concern on the part of the respondent that his superior might review his answers, were expected. To circumvent these problems, certain interviewing procedures were used: - (1) Guarantee of interviewee anonymity. - (2) No audience during interview. - (3) interviewers would check and cross-check answers to eliminate bias and test for reasonable answers. It was found early in the field interview stage that these problems did not exist to any extent. Most respondents had little or no feeling about remaining anonymous, and it was felt by the interviewers that virtually no directed answers were being obtained. #### A. 2 SURVEY TECHNIQUE To implement the objectives of the study, an examination was made of the techniques available for collecting data. The following techniques were rejected: - (1) <u>Mailed Questionnaire</u>: This approach was considered not feasible because it would have produced non-standard, probably biased, data which would be difficult to interpret. - (2) Diary Technique: This technique would require selected personnel to record certain information in a diary at the end of a given period of time. The approach was rejected for essentially the same reasons as the mailed questionnaire. - (3) <u>Direct Observation</u>: This technique would involve assigning an observer to each respondent for a period of time. The purpose of the observer would be to observe and record the information the respondent acquired and used. The technique was rejected because it was impractical from a time and cost consideration. The method eventually chosen was the critical incident technique based on a personal interview with each respondent. This method allows specific data to be obtained with a minimum of bias and within reasonable time and cost considerations. #### A. 2. 1 Development of the Interview Guide The final guide used in the mainstream of interviews evolved from a very loosely structured instrument of informally phrased questions and minimum framework to a semi-structured, more formally organized interview guide. At no time, however, did the guide become a rigid questionnaire of a "Yes-No" character, or of a limited range of responses. The interviewer always had the option of ignoring multiple choices or categorization if they did not fit the situation: the alternatives were narrative comments or outright omission of the questions. #### (1) Evolution to semi-structured guide The progression from a very loosely structured to a semi-structured guide was a natural one. The semi-structured version was possible only after the pertinent questions and most of their possible responses had been pinpointed by the loosely structured pre-pilot interviews. #### (2) Discard Media-Oriented Guide A second soticeable trend during the development of the guide was the shift away from cataloging the type and quantity of media used by respondents. Early versions of the guide had, as their primary objective, the analysis of what journals, texts, or other type media were instrumental in shaping the respondent's information repertoire. Gradually, the study team began to realize that what they needed was a more concise description of the type of technical information used, not the name of the media from which it was obtained. #### (3) Critical Incident Technique A third development trend was the selection of the critical incident technique. This technique provides that an incident be defined, in this case a task, and a series of questions be developed to uncover the attributes and characteristics of the information the respondent used relative to the incident. To provide a basis of analysis of the details of the critical incident, further questions were developed to gain insight into the respondent's background and into some of his general information gathering habits. Each task used as the critical incident for the interview met the following criteria: - (a) It was at least eight hours in duration. - (b) Some technical consideration was involved in the task. - (c) It had a tangible, clearly identifiable output such as a technical report or an oral briefing. - (d) It was the respondent's most recently completed task that met the above three criteria. The last criterion, that the task must have been completed, may have resulted in a biased selection of tasks in that a disproportionate number of shorter tasks are likely to have been selected. #### (4) Simplification of Recording Techniques A fourth development trend was the attempt to simplify the interviewers' recording and reporting procedures. The largely narrative recording techniques of the early, loosely structured interviews required lengthy transcribing and analysis by the interviewer after he finished talking with the respondent. The provision of additional structure allowed the interviewer to record responses on the guide itself by entering a single letter or number in a block. The simplified recording and reporting procedures reduced the average "after-interview" cleanup time from an hour or more to only a tew minutes. It very likely increased the validity of the returns. #### (5) Elimination of Current Awareness Questions Another development was the elimination of specific questions on the subject of current awareness. During an early analysis phase of the pilot study it was recognized that unique problems existed in gathering accurate data concerning the acquisition and use of current awareness information. These problems are due to the fact that current awareness information is extremely encompassing and is gathered and used in highly subjective ways. Hence, to gather accurate, comprehensive information concerning current awareness, a series of close-up, intensive studies would be required where the investigators would have to "live with" the RDT&E groups. It was further concluded that specific treatment of current awareness would be inconsistent with the critical incident technique used to identify task related retrospective search patterns. Therefore, with the concurrence of the contract monitor, it was agreed that the identification of general current awareness patterns would not be handled within the study. #### A. 2.3 <u>Interviewer Training</u> - (1) Staffing. The AUERBACH team assigned to the DOD study consisted of a principal investigator, project supervisor, project engineer, analyst, training specialist, and interviewers. In addition, consultants both within and outside the organization were used. The consultants from outside AUERBACH were: Dr. Robert Sleight and Mr. Kenneth Cook of the Applied Psychology Corporation: Dr. John de Cami of the Statistics Department at the University of Pennsylvania; and Dr. Herbert Menzel, a researcher in information use patterns, from Columbia University. - (2) Training. The training program provided schooling for four classes of interviewers: Class I. four AUERBACH interviewers: Class II. four National Security Agency interviewers: Class III. one additional AUERBACH interviewer; and Class IV. two backup interviewers from AUERBACH. The four members of Class I received an invaluable orientation in previous user study research when they collectively conducted a literature reference search and compiled a very comprehensive bibliography which comprises part of the bibliography in Volume II. In addition to receiving guest lectures from information specialists at Esso and Du Pont, the members of Class I received formal classroom training principally on interviewing techniques; the DOD organizational structure; how to make a literature search; the philosophy, objective, and hypotheses of the DOD study; meanings of interview guide questions and how to use the guide; interview recording and reporting procedures; and other administrative matters. The bulk of the training time was spent on demonstration interviews using the role-playing method, and in numerous "live" practice interviews conducted at AUERBACH and at DOD installations in the Washington, D. C. and Philadelphia areas. The "live" practice interviews conducted by the regular interviewers were observed by either the training specialist, the analyst, the project engineer, or project supervisor. The interviewer always received a critique of his performance from one or more of these observers. The interviewer's performance in completing the interview guide was also thoroughly analyzed. Additional and significant training was received on-the-job when the interviewers improved their techniques during the pre-pilot and pilot
interviews. They also gained insight by assisting in the analysis of pre-pilot and pilot study results, and providing assistance in the revision of successive drafts of the interview guide. The formal training concluded with a field trip to the Defense Documentation Center at Cameron Station, Virginia. Class II (the four NSA interviewers) received similar training, except that it was condensed into a two-week period. Classes III and IV (one and two interviewers, respectively) were conducted more on a tutorial basis because of their size, but again, the training was almost identical in content. The two-week course for Class II, which formed the pattern for the following classes, consisted of four days of formal class-room training (including demonstration interviews), and five days of practice interviewing in the field, under observation of the trainer and usually one other student. Class IV, unlike its predecessors, was not able to tour DDC on the last day. Class I naturally did not have the benefit of a completed handbook at the beginning of its training. However, the final drafts of the guide and handbook were available for all the following classes to study as they proceeded through their schooling. #### A.3 THE SAMPLING PLAN It was decided early in the study that a simple random sample of between 1,200 and 1,800 people would be selected and interviewed. Other sampling methods may, no doubt, provide more precision, if more information upon which to base a decision about the population were available. There was, however, not enough readily available information about the population to justify a different approach. The time and expense of collecting additional information were not considered justified for an initial study. It was therefore decided that a simple random sample would be used with the understanding that it would probably provide, along with other results of the study, information which would be useful in future studies and would provide information leading to sampling plans having more precision. The population to be studied was defined by DOD and was furnished in the form of punched eards or on typed lists. Generally, each card contained the individual's name, his serial number (if military), his grade, his organization, and a number identifying his professional field. In the case of civil service personnel this latter number is listed in the "Handbook of Occupational Groups and Series of Classes Established Under the Federal Position-Classification Plan" prepared by the United States Civil Service Commission, Bureau of Programs and Standards, Standards Division, and is available from the Government Printing Office. The equivalent information for officers and enlisted men in the three military departments is available in other publications. Names which were furnished on typed lists were keypunched, and all cards were then printed out with a sequence number assigned to each name. The total list was comprised of 36,000 names. The next step was to obtain random numbers upon which to base the sample selection. The Rand Corporation publication, "A Million Random Digits with 100,000 Normal Deviates," contains random digits conveniently arranged in five-digit numbers: 3,000 random five-digit numbers smaller than 36,000 were selected from this source and then each number was keypunched. The cards were then sorted, placed into numerical order, and printed out. This procedure identified duplicates, and after rejecting them, about 2,700 sample eards remained, which are hereinafter referred to as the first-stage sample. At this stage the question arose as to how well, from a geographical standpoint, the first-stage sample numerically represented the population from which it was taken. The percentage of the population located at the various installations, or, in some cases, a generalized geographical area containing numerous installations, was calculated. The percentage of the sample at the same installation or area was also calculated and the two percentages compared for each location. In all cases the difference between the two percentages was less than one percent, indicating that the sample could be considered to be representative of the population from which it was taken within the parameters selected. After determination of the first-stage sample, a card was punched containing the sequence number of the individual, his grade, job code, installation or area code, and military department. The cards were then sorted by installation or area code to facilitate scheduling and were then printed out. Other sorts were printed out, such as the distribution of jeb codes within grades and the distribution of grades within job codes, for later consideration. The second stage of the sampling procedure involved selecting, by random means from the first stage sample of approximately 2,700 cards, one half of the names at each installation or area, yielding approximately the 1,375 names required. Substitute names for missed interviews, due to people being transferred, retired, deceased, or unavailable for any reason, were selected randomly by installation from the residue of the first-stage sample. The study contract stated that between 1, 200 and 1,850 persons were to be sampled. The actual number of interviews performed was 1,375. It is desirable to know how well this sample's characteristics represent the actual population's characteristics. This is found by calculating the maximum standard deviation for the sample size and using the fact that in 95 percent of the items, the sample's characteristics will differ from the population's by no more than $2\sigma_{\rm max}$. The standard deviation for a simple random sample from a population of size N, and sample size μ is given as $$\sigma = \sqrt{\frac{N-\mu}{N-1}} \frac{PQ}{\mu} \quad \text{and}$$ is maximized when $$P = Q = 1/2.$$ N, the population size, is 36,000 and μ equals 1,375. Therefore $$\sigma_{\text{max}} = \sqrt{\frac{36000 - 1373}{36000} \cdot \frac{1}{2} \cdot \frac{1}{2} \cdot \frac{1}{3} \cdot \frac{1}{1375}}$$ $$1.32 \times 10^{-2}.$$ Hence, 95 percent of the time the sample's characteristics will differ from the actual population's characteristics by no more than 2.64 percentage points (2 $\sigma_{\rm max}$). This is considered to be a conservative upper bound. #### A.4 THE SURVEY #### A 4.1 Method of Operation and Control of the Main Survey A preliminary trip schedule based on an expected rate of three interviews per day was established for each interviewer at the start of the main survey, and specific dates and times were scheduled for each respondent about a month in advance of each trip. In scheduling interviews, each interviewer spent two consecutive weeks in the field and returned to the office every other Friday for administrative purposes and for a group briefing which involved a two-way exchange of information between the interviewers and the project analyst and the project engineer. About a month prior to visiting an installation, the commanding officer was advised by letter of the study and of the proposed interviews. He was furnished a copy of the schedule, and his assistance in enabling the interviewer to carry out the proposed interviews was solicited. At first, a letter was addressed to each respondent advising him of the study and the proposed date and time of the interview and requesting him to advise the project engineer whether or not the interview could be conducted. Some difficulty was experienced due to inadequate addresses; consequently, letters to the respondents were later forwarded as an enclosure to the letter sent to the installation commander, with a request that he forward them to the addressees. Interviewers also experienced difficulty and lost time during the first five or six weeks of the main survey because official notification of the study had not reached many of the installation commanders. It is interesting to note that during this period about 80 percent of the scheduled interviews were conducted, and during the next few weeks this percentage climbed to 90 percent. Another important factor contributing to this degree of success was the publicity given to the study through semiofficial news media. Two news stories were distributed to the services for publicity in the appropriate media. The first one was a general story about the purposes of the study. The second was more specific, dealing with the content of the interview and elentifying both the respondents and the interviewers at specific installations. To avoid statistical bias by permitting the installation to provide substitutes for unavailable respondents, the schedule included a few alternates who would normally be interviewed on a subscappatitrip. In some cases the interviewer was able to reschedule interviews after arriving at the installation, so as to take into consideration last minute schedule changes. When a person was unavailable and unable to be rescheduled by the interviewer during his visit at a particular installation, a missed-interview report was submitted and the person was rescheduled for a subsequent visit at that installation. Persons who were transferred, deceased, retired, or unavailable for similar reasons were considered to be removed from the population and substitutes were selected from the first-stage sample. At installations where there were more than 15 persons to be interviewed, two or more trips were made over an extended period of time so that persons not interviewed during earlier visits could be scheduled on subsequent trips. In addition, the master schedule for the main survey left open the first two weeks in October for all interviewers, and the last two weeks in September for several interviewers, in order to reschedule as many as possible of those individuals who had been missed. #### A. 4. 2 Special Study of Parts Selection and Application Data Prior to starting the main survey, a special survey was performed
for the Office of Engineering Management, Director of Defense Research and Engineering which was concerned with special needs for parts selection and application data. The interview guide developed for the DOD User Survey was modified slightly, and the persons interviewed were selected from several Defense Department contractors in the Washington area, as well as from DOD agencies also in the Washington area. In addition to the principal purpose of this study, it was concluded that the general interview technique, which was developed by utilizing the critical incident, would be a suitable method for solating the information requirements for parts selection tasks. The critical incident approach consists of identifying: n incident, such as a task, and asking a series of questions to uncover attributes and characteristics of the information respondents used in the task. | Week
Ending | Interview
Time in
Man-Days | Num- | No. of
Interviews
Per
Man-Day | No. of
inter-
views | Cum.
Num-
ber | Cumulative
Interviews
Per Man-Day | Percent of Succ. Int. | Cumulative
Percent of
Successful
Interviews | |----------------|----------------------------------|------|--|---------------------------|---------------------|---|-----------------------|--| | 1 May 641 | 22 | 22 | 2. 2 | 48 | 48 | 2. 2 | 80 | 80 | | 8 8 | 18 | 40 | 2.2 | 41 | 89 | 2. 2 | 78 | 79 | | 15 | 21 | 61 | $\frac{2.3}{2.2}$ | 46 | 135 | 2. 2 | 79 | 79 | | 22 | 17 | 78 | 2.4 | 41 | 176 | 2. 3 | 79 | 73
79 | | 29 | 21 | 99 | 2. 2 | 46 | 222 | 2. 2 | 77 | 77 | | 5 June | 25 | 124 | 2.3 | 58 | 280 | 2. 3 | 90 | 80 | | 12 | 24 | 148 | 2.7 | 64 | 344 | 2.3 | 89 | 82 | | 19 | 17 | 165 | 2.6 | 45 | 389 | $\frac{2.4}{2.4}$ | 90 | 84 | | 26 | 25 | 190 | 2.6 | 66 | 455 | 2.4 | 88 | 83 | | 3 July | 22 | 212 | 2.9 | 63 | 518 | $\frac{2.4}{2}$ | 100 | 85 | | 10 | 15 | 227 | 2.7 | 40 | 558 | 2.5 | 89 | 85 | | 17 | 19 | 246 | 2.7 | 52 | 610 | 2.5 | 91 | 86 | | 24 | 20 | 266 | 2.5 | 50 | 660 | 2.5 | 94 | 87 | | 31 | 19 | 285 | 2.5 | 48 | 708 | 2.6 | 87 | 86 | | 7 Aug | 24 | 309 | 2.8 | 67 | 775 | 2.6 | 94 | 87 | | 14 | 20 | 329 | 2.8 | 55 | 830 | 2.6 | 96 | 87 | | 21 | 20 | 349 | 2.6 | 52 | 882 | 2.6 | 88 | 87 | | 28 | 21 | 370 | 2.6 | 55 | 937 | 2.6 | 89 | 87 | | 4 Sept | 22 | 392 | 2.8 | 62 | 999 | 2.6 | 89 | 87 | | 11 | 14 | 406 | 2.6 | 37 | 1036 | 2.6 | 88 | 87 | | 18 | 20 | 426 | 2.9 | 58 | 1094 | 2.6 | 89 | 88 | | 25 | 21 | 447 | 2.5 | 52 | 1146 | 2, 6 | 85 | 87 | | 2 Oct | 24 | 471 | 2.6 | 63 | 1209 | 2.6 | 86 | 87 | | 9 | 20 | 491 | 2.4 | 48 | 1257 | 2.6 | 94 | 88 | | 16 | 18 | 509 | 2.7 | 49 | 1306 | 2.6 | 96 | 88 | | 23 | 17 | 526 | 2.7 | 46 | 1352 | 2.6 | 92 | 88 | | 30 | 12 | 538 | 2, 2 | 27 | 1379 | 2.6 | 79 | 88 | Note: The total number of interviews shown should be adjusted for a net deletion of four reports resulting from defective reports and from reports done prior to 1 May 1964 Number of interview reports analyzed 1379 1379 TABLE A-1. STATISTICS OF INTERVIEW SCHEDULES A detailed report of this study resulted in AUERBACH Technical Report 1151-TR-2, Report of Special Needs — Survey for Parts Selection and Application Data, April, 1964. #### A.5 DATA COMPILATION AND ANALYSIS #### A.5.1 Introduction This part of the study consisted of the following steps: - (1) Data preparation: studying, editing, analyzing, and preparing the interview reports received from the field for computer processing. - (2) Preparation of computer programs to perform data processing, format generation, and selective search of data. - (3) Detailed analysis of the results of the survey. The first step, data preparation, was performed after interview guides were filled in and submitted to a centralized collection point at the Corporation's facilities in Philadelphia. The process started when each guide was analyzed for such factors as completeness of data, clarity, and unambiguity in terminology. If any items could not be resolved by the analyst, it was promptly returned to the respective interviewer for resolution. Since the guides were submitted to the central collection point at the end of each week, the information never became so old that it could not be accurately resolved. Fellowing the acceptance of a guide, the information was prepared for handling on both the IBM 1401 and 7044. ### A. 5. 2 <u>Computer Programs.</u> (kefer to Section V of Volume II for a More Comprehensive Description.) A versatile computer program capability was developed for generating the following outputs: - (1) A simple distribution of the responses to individual questions. - (2) The same as item (1) except that certain classes of responses to individual questions are combined or pooled to reduce the table size in order to simplify the analysis. - (3) A frequency distribution of the responses to one question as distributed within the responses to another question for a set of specified pairs of questions. These are displayed in matrix form with row and column percentages shown. (Refer to Figure 3-1.) In addition each cell contains a percentage based on the row total and a percentage based on the column total. Rounding errors are shown for each row and for each column. - (4) The same as item (3), but with pooled responses. The computer program is sufficiently flexible so that either the same questions, a different set of questions, or some combination of questions may be handled on a pooled basis using the tabular arrangement described in item (3). - (5) A series of three-way tables giving the responses to a pair of questions as distributed against the responses to a third question. - (6) Some reduced three-way distributions. In this case, only certain preselected responses are printed out from the set of all possible responses to the questions. - (7) A printout of all the narrative responses to certain questions. In addition to the above printouts, the computer program has the capability of printing out all but one specified response to a given question, either singly or in combination with other questions. In such combinations, one response may be excluded from each of the questions concerned. Another capability of the program is to print out all serial numbers for those interview reports having soccified responses to as many as three specified questions. The purpose of this feature is to enable a researcher to identify and study interview reports with specific characteristics—or to have a printout of certain narrative portions of certain questions. A selected portion of all the tables is included in Section VI of Volume II of this report. A completed list of the various questions which have been printed out is also contained in Section VI #### A. 5.3 Analysis Procedure .:. (1) Use of Chi-Squared Tests. As mentioned earlier in the report, two-way tables of the type used in this study may or may not be amenable to standard statistical tests of significance. This depends upon whether the two questions being considered are independent. In the questions which are concerned with "chunks" of information, statistical testing was not used. This is because, by definition, they are dependent upon the characteristics of the task. In selected cases, where the questions are not concerned with "chunks," the tables were subjected to standard chisquared tests at the 95 percent confidence level to determine whether or not a statistically significant relationship existed between the classes of the two questions involved. An alpha of five percent (the probability of a class I errori.e., rejecting a true hypothesis) was selected and is considered to be adequate. - (2) Objective Analysis. Analysis of the other tables used the following procedure: - (a) All row and column marginal percentages were examined. - (b) Those rows and columns that represented five percent or less of the total population of the table were ignored. - (c) A bracket of plus or minus 50 percent of each remaining row and column marginal percentage was established. Each cell percentage was then compared with its associated row and column marginal percentage, and if it were outside the bracket, the cell was noted by being circled. - (d) If a row or column marginal percentage were 50 percent or higher, it was arbitrarily established that the critical range would be 20 percent above and below that value. This critical range or bracket was then used as in item (c). - Subjective Analysis. After the analytic procedure described (3) above had been completed, each table was reexamined by the analyst. The examination at this stage took into consideration the meaning of the two questions. Because of the subjective nature of this stage of the analysis, no specific criteria can be described. Thus, any cell entry that appeared to be out of the ordinary because it was higher or lower than expected was noted. (This is similar to the objective analysis discussed above, except that the significance of the question, experiences during interviews, etc., were now inputs to the analysis) If a heavy diagonal were observed, indicating a strong dependency relationship, or if, based upon the subject of the table, some pattern were significant by its presence or absence, this was noted. After a consideration of these factors comments were made as to the significance or meaning that might be attached to each table. - (4) Summary of Analysis Method. The analysis of the accumulated data was done by using two principal approaches. - (a) The first approach was based upon the quantitative data which was produced by the computer data - compilation programs. Additional quantitative data was produced by using the chi-squared test, where appropriate, plus the procedure described under item (2), "Objective Analysis." These data were used as one type of input to the Subjective Analysis. - The second approach or method of
analysis was principally subjective. This was necessarily so because of the subjective nature of many of the survey questions. All of the coded and narrative data was analyzed by subjective and intuitive methods. This was done incrementally over the entire conduct of the study. Each completed interview guide was read, oral feedback from the interviews was evaluated, and the two incremental computer printouts were examined in detail. The incremental analyses served to establish a frame of reference for the analysis of the data produced by the third computer printout. The findings and conclusions of this study are essentially a synthesis and interpretation of those tables, data, observations and evaluations which were found and considered to be the outstanding features of the patterns identified of information acquisition and use within the DOD RDT&E population. #### APPENDIX B. DISCUSSION AND RESULTS OF SURVEY QUESTIONS This Appendix contains the survey data that has been tabulated for each survey question. The rationale and intent of each question are discussed together with the validity and significance that might be attached to the resultant data. The data obtained in response to each question is presented in tabular form. Each question has a number of answer categories, each of which is identified by letters or numbers found to the left of the category. In some cases, these letters or numbers are in a broken sequence indicating that the categories have been pooled. It was found useful to pool the answers to several closely related categories within a question to produce tabulated data that is more readable and comprehendible. Should a breakdown of the pooled categories or their definitions be desired, the reader is referred to the appropriate question in the Interview Guide and Handbook contained in Section IV of Volume II, to the Glossary of Terms in Volume I, and to Section VI of Volume II, which contains the unpooled distributions. A number of questions were not applicable to particular respondents (usually in light of the answer to a previous question). For these cases, an answer category of "blank" was recorded, which accounts for the large number of "blanks" found in the tables. Each table has a "frequency" column. The total in this column may be any of three different totals depending upon the questions. That is, the number 1375 refers to total people or tasks, the number 4687 refers to the total number of chunks, and the number 7790 is the total number of the media from which churks were obtained. Each table also has a percent distribution column (which may not add up to 100 percent in every case due to rounding). Questions 6, 13, 19, 24, 30, 44, 55, 57, 58, and 60 provide narrative answers only. The intent of these questions is discussed together with relevant remarks concerning their responses. #### B. 1 DISCUSSION OF QUESTIONS RELATING TO RDT&E PERSONNEL #### B. 1. 1 Discussion of Questions 1-8 Questions 1 through 8 contain personal data about the DOD RDT&E community. The answers to Questions 1 (Military or GS Rating) and 7 (MOS or Job Code) were verified from information furnished by DOD about the total DOD RDT&E population, and spot checks indicated that the data for these two questions is reliable. Question 6 (Job Title) was not included in the analysis because it was found to contain little or no additional information beyond the responses to Question 7 (MOS or Job Code). The purpose of Question 3 (Number of Technical Personnel Supervised at Present) was to stratify the RDT&E personnel according to their supervisory responsibility, and to gain insight into the hypothesis that those individuals who supervise others have a unique pattern of information acquisition and use. The data obtained for Question 3 neither confirms nor negates this hypothesis because the answer categories of this question did not prove to be mutually exclusive; i. e., in a significant number of cases it was difficult to assign the answer obtained to a specific category. QUESTION 1 MILITARY OR GS RATING | | | Frequency | Percent | |----|-------------------------------------|---------------|---------| | A. | GS05, GS07, 00E2, 00E5, 00E6, Blank | 53 | 4 | | B. | 0001, GS09 | 111 | 8 | | C. | 0002, GS11 | 210 | 15 | | D. | 0003, GS12 | 313 | 23 | | E. | 0004, GS13 | 326 | 24 | | F. | 0005, GS14 | 223 | 16 | | G. | 0006, GS15 | 113 | 8 | | н. | 0008, GS16, C313 | · _ <u>26</u> | _2 | | | TOTAL | 1375 | | The modal rating of the DOD RDT&E community is GS13-0004 and is composed of 85 percent civilian and 15 percent military personnel. The data in this table appears to be normally distributed. #### QUESTION 1 (Continued) #### Key to Rating | Air F | orce, Army, & Marines | Navy | |-------|-----------------------|-----------| | 0001 | 2nd Lt. | Ensign | | 0002 | 1st Lt. | Lt. (jg) | | 0003 | Captain | Lt. | | 0004 | Major | Lt. Cmdr. | | 0005 | Lt. Col. | Cmdr. | | 0006 | Col. | Captain | | 0007 | B. Gen. | Rear Adm. | | 0008 | M. Gen. | Rear Adm. | | 00E2 | Private | | | 00E5 | Sergeant (Spl 3) | | | 00E6 | Sergeant First Class | | | 0313 | All PL313 | | #### QUESTION 2 YEAR OF BIRTH | | | | Frequency | Percent | |-----|-------------|-------|-----------|---------| | 10. | Before 1910 | | 118 | 9 | | 20. | 1911-1920 | | 297 | 22 | | 30, | 1921-1930 | | 488 | 35 | | 40. | 1931-1940 | | 438 | 32 | | 99. | After 1940 | | 34 | _2 | | | | TOTAL | 1375 | | The median age of the DOD RDT&E community is 40 years. Fifteen percent are older than 50 years and 45 percent are 35 years of age or below. QUESTION 3 NUMBER OF TECHNICAL PERSONNEL SUPERVISED AT PRESENT | | | | Frequency | Percent | |-------|----------------|-------|-----------|---------| | 10. | None | | 693 | 50 | | 99. | 1 - 10 | | 552 | 40 | | Blnk. | Over 10, Blank | | 130 | 9 | | | | TOTAL | 1375 | | ## QUESTION 4 HIGHEST DEGREE AND FIELD | | | Frequency | Percent | |----------|---|------------|---------| | A. | No degree | 137 | 10 | | B | Bachelor in Aeronautical, Chemical, Civil,
Electrical, Industrial, Mechanical, Metallurgy,
General, and Other Engineering | 529 | 38 | | C. | Bachelor in Agriculture, Biology, Chemistry,
Mathematics, Physics, and Psychology | 368 | 27 | | D. | Master in Aeronautical, Chemical, Civil,
Electrical, Industrial, Mechanical,
Metallurgy, General, and Other Engineering | 92 | 7 | | E. | Master in Agriculture, Biology, Chemistry
Mathematics, Physics, and Psychology | 133 | 10 | | F. | Ph. D. in Aeronautical, Chemical, Civil,
Electrical, Endustrial, Mechanical,
Metaliurgy, General, and Other Engineering | 8 | 1 | | G. | Ph. D. in Agriculture, Biology, Chemistry,
Mathematics, Physics, and Psychology | 93 | 7 | | H. | Medicine | <u> 15</u> | 1 | | | TOTAL | 1375 | | ### QUESTION 5 YEAR IN WHICH HIGHEST DEGREE WAS OBTAINED | | | | Frequency | Percent | |-------------|-------------|-------|------------|---------| | 45 . | Before 1945 | | 378 | 27 | | 55. | 1945 - 1954 | | 429 | 31 | | 99. | After 1954 | | <u>568</u> | 41 | | | | TOTAL | 1375 | | #### QUESTION 7 MOS OR JOB CODE | | | Frequency | Percent | |------------|---|-----------|---------| | A. | Biology, Medical Officer | 48 | 3 | | В. | General Engineering, Civil, Electronic,
Aerospace, Marinc, Industrial, and
Mechanical Engineering | 697 | 51 | | C. | General Physical Sciences, Physics, Cnemistry,
Metallurgy, and Meteorology | 301 | 22 | | D. | Mathematics | 82 | 6 | | E ; | Unknown, Geography, Psychology, Library and
Archives, R&D Coordinator (Army),
Navigator, and Photographer | 247 | 18 | | | TOTAL | 1375 | | It is of interest to note that 13 of the 18 percent of category ϵ represent those individuals who did not know their MOS or Job Code numbers. QUESTION 8 HOW LONG HAVE YOU BEEN DOING THIS TYPE OF WORK? | | | | Frequency | Percent | |----|--------------------|-------|------------|---------| | A. | One year and under | | 219 | 16 | | B. | 1-5 years | | 555 | 40 | | c. | Over 5 years | | <u>601</u> | 44 | | | | TOTAL | 1375 | | The part of this Question "this type of work," refers to the MOS or Job Code classification of Question 7. It can be seen that approximately one in every six persons has been in his present type of work for one year or less. Almost half of the respondents reported they had been working in their present type of work for over five years. #### B. 1. 2 <u>Discussion of Questions 9-11</u> These questions pertain to evaluations by the interviewer of the respondent's comments concerning his work activity. They were developed with the intent of providing a prefile of the type of activities within the DOD RDT&E community. The categories in Question 11 are taken from the <u>ASTIA Distribution Guide</u>, dated January, 1961. The experience in the field with Questions 9 and 11 was excellent because the categories were generally exhaustive, unambiguous, and mutually exclusive. Experience with Question 10 is considered very good; however, in evaluating the difference between research and exploratory development, there was a tendency to classify the respondent into the research eategory when the choice was not obvious. ### QUESTION 9 TYPE OF ACTIVITY | | | | Frequency | Percent | |----|------------------------------------|-------|-----------|---------| | A. | Detailed scientific or engineering | | 786 | 57 | | B. | Technical evaluation | | 399 | 29 | | C. | Technical administration | | 158 | 11 | | D. | Other | | <u>32</u> | 2 | | | | TOTAL | 1375 | | The modal type of activity in the DOD RDT&E community is detailed scientific or engineering work. The category "other" consists of work involving no technical consideration whatsoever. ### QUESTION 10 KIND OF ACTIVITY | | | Freque |
ncy | Perce | ent | |----|---|--------|--------|-------|-------| | A. | Research (and Exploratory Development) | 210 | (371)* | 15 | (27)* | | B. | Exploratory Development, Advanced Development,
Engineering Development, and Operational
Systems Development | 671 | (510)* | 49 | (37)* | | C. | Reliability - Quality Control | 4.7 | | 3 | | | D. | R&D Support | 318 | | 23 | | | E. | Other, Blank | 129 | | 9 | | | | TOTAL | 1375 | | • . | | This table shows that about one-half of the sampled DOD RDT&E community is performing a development function. The category "other" was used to indicate respondents obviously working in several categories. Narrative comments associated with the "other" category indicate that at least five percent of the nine percent were principally engaged in more than one phase of development. It should be noted that the category R&D support includes computers and associated programming activities. ^{*}If the category Exploratory Development is pooled with Research rather than Advanced Development, etc., the peoled totals for categories A and B would be as shown in the parentheses. ### QUESTION 11 FIELD OF ACTIVITY | | | Frequency | Percent | |----|---|-----------|---------| | 01 | Aircraft and Flight Equipment | 96 | 7 | | 02 | Astronomy, Geophysics, and Geography | 34 | 2 | | 03 | Chemical Warfare Equipment and Materials, | 53 | 4 | | 05 | Communications, Electronics | 200 | 15 | | 06 | Detection | 64 | 5 | | 10 | Fuels and Combustion, Propulsion Systems | 42 | 3 | | 11 | Ground Transportation Equipment, Transportation | 15 | 1 | | 12 | Guided Missiles | 117 | 9 | | 14 | Materials (Non-Metallic), Metallurgy | 46 | 3 | | 15 | Mathematics | 31 | 2 | | 16 | Medical Sciences | 82 | 6 | | 22 | Ordnance | 131 | 10 | | 25 | Physics, Fluid Mechanics, Nuclear Physics | 81 | 6 | | 26 | Production and Management | 27 | 2 | | 30 | Research and Research Equipment | 184 | 13 | | 31 | Ships and Marine Equipment | 48 | 3 | | 34 | Electrical Equipment, Installations and Construc-
tion, Navigation, Nuclear Propulsion,
Photography, Psychology and Human
Engineering, Quartermaster Equipment | 77 | 6 | | 36 | Military Sciences, Personnel Training,
Miscellaneous Arts and Sciences, Blank | 47 | 3 | | | TOTAL | 1375 | | Research and research equipment is a esten-all category, and includes the field of computing and programming. #### B. 2 DISCUSSION OF QUESTIONS RELATING TO RDT&E TASKS #### B. 2. 1 Discussion of Questions 12-14 Questions 12-14 are intended to isolate and define the tasks performed by the respondents. The categories of Question 12, field of task, are identical to those in Question 11, field of activity. Question 13, relating to task output, was an extension of Question 12, but divided into subcategories within each discipline. For example, the term antennas is a subcategory of electronics, and dentistry is a subcategory of medical sciences. Question 13 was not included in the analysis because it was found that the classification was too detailed, and thus segmented the disciplines of the tasks into categories which were represented by too few respondents to be meaningful. Question 14 contains the same categories as Question 10 except that it is used to define the task. The comments made concerning Questions 10 and 11 also apply to Questions 14 and 12, respectively. #### QUESTION 12 FIELD OF TASK | | | Frequency | Percent | |----|---|-----------|---------| | 01 | Aircraft and Flight Equipment | 77 | 6 | | 02 | Astronomy, Geophysics, and Geography | 26 | 2 | | 03 | Chemical Warfare Equipment and Materials,
Chemistry | 42 | 3 | | 05 | Communications, Electronics | 203 | 15 | | 06 | Detection | 60 | 4 | | 10 | Fuels and Combustion, Propulsion System | 44 | 3 | | 11 | Ground Transportation Equipment, Transportation | 9 | 1 | | 12 | Guided Missiles | 101 | 7 | | 14 | Materials (Non-Metallic) Metallurgy | 49 | 4 | | 15 | Mathematics | 27 | 2 | | 16 | Medical Sciences | 80 | 6 | | 22 | Ordnance | 123 | 9 | | 25 | Physics, Fluid Mechanics, Nuclear Physics | 85 | 6 | | 26 | Production and Management | 30 | 2 | | 36 | Research and Research Equipment | 215 | 16 | | 31 | Ships and Marine Equipment | 38 | 3 | | 34 | Electrical Equipment, Installations and Construc-
tion, Navigation, Nuclear Propulsion,
Photography, Psychology and Human Engineer-
ing, Quartermaster Equipment | 96 | 7 | | 36 | Military Sciences, Personnel Training,
Miscellaneous Arts and Sciences, Blank | 70 | 5 | | | TOTAL | 1375 | | | | | | | The 16 percent figure for tasks in the field of research and research equipment is misleading because it is a catch-all category of disciplines and contains a relatively large number of computing and programming tasks. ### QUESTION 14 WHAT WAS THE KIND OR LEVEL OF THE MAJOR OUTPUT OF THE TASK? | | | Frequency | Percent | |----|---|-------------------|----------| | A. | Research (and Exploratory Development) | 176 (329)* | 13 (24)* | | В. | Exploratory Development, Advanced Development,
Engineering Development, and Operational
Systems Development | 683 (530)* | 50 (39)* | | F. | Reliability — Quality Control | 62 | 5 | | G. | R&D Support | 357 | 26 | | H. | Other, Blank | <u>97</u> | 7 | | | TOTAL | 1375 | | ^{*} The comments for Question 10 apply to Question 14. #### B. 2. 2 Discussion of Questions 15 and 16 The purpose of Questions 15 and 16 was to determine how tasks were assigned or how they originated. The intent of this data was to be used to confirm or deny the hypothesis that tasks which are self-generated display a unique pattern of information acquisition and use. The data does not permit the acceptance or rejection of this hypothesis because the categories of this question did not prove to be mutually exclusive. ### QUESTION 15 WAS THE TASK ASSIGNED? | | | | | Frequency | Percent | |-------|-------|-------------|-------|-----------|-----------| | A. | Yes | | | 709 | 52 | | В. | No | 4 .2 | | 633 | 46 | | Bluk. | Blank | | | <u>33</u> | 2 | | | | | TOTAL | 1375 | | QUESTION 16 IF THE TASK WAS NOT ASSIGNED, HOW DID IT ORIGINATE? | | | | Frequency | Percent | |-------|----------------|-------|------------|-----------| | A. | Self-generated | | 507 | 37 | | B. | Joint decision | | 107 | 8 | | C. | Other | | 22 | 2 | | Blnk. | Blank | | <u>739</u> | 54 | | | | TOTAL | 1375 | | The Blank category includes all those people who were not asked this question because their task was assigned. #### B. 2. 3 Discussion of Questions 17 and 18 Questions 17 and 18 attempted to determine the duration of a task and the effort expended on the task by the respondent. The data in the table of Question 17 has been computed by taking the recorded duration of the task and multiplying it by the midpoint of the range specified in Question 18. For example, if a task were recorded as having taken two months (44 work days), and were worked on one-fourth of the time (category B of Question 18), a computation is made $(1/4 \times 44 = 11 \text{ days})$ which puts the effective duration of the task in the second category of Question 17. ### QUESTION 17 MAN-DAYS OF TASK | - | | | Frequency | Percent | |------|----------------|-------|-----------|---------| | 005. | 1 to 5 days | - | 735 | 53 | | 022. | 6 to 22 days | | 412 | 30 | | 132. | 23 to 132 days | • | 195 | 14 | | 999. | over 132 days | • | _33 | 2 | | | | TOTAL | 1375 | | The data in this table is produced in conjunction with Question 18 to show the effective duration of the tasks. It is noted that the task selection criteria required the sampled task to have taken at least one full day of time. # QUESTION 18 ON THE AVERAGE, WHAT PERCENTAGE OF YOUR OWN PERSONAL TIME WAS DEVOTED TO THE TASK? | | | | Frequency | Percent | |-------|--------------------------|-------|-----------|---------| | A. | 20 percent or under | | 347 | 25 | | В. | 21 percent - 40 percent | | 277 | 20 | | C. | 41 percent - 60 percent | | 268 | 19 | | D. | 61 percent - 80 percent | | 211 | 15 | | E. | 81 percent - 100 percent | | 243 | 18 | | Blnk. | Blank | | _29 | 2 | | | | TOTAL | 1375 | | Over half of the sampled tasks were performed utilizing less than half the person's time. Only 18 percent of the tasks were worked on in what can be considered almost a full-time basis. #### B. 2.4 <u>Discussion of Questions 19-23</u> Question 19 requires a narrative answer and is intended to add more information to the description of the physical form of the task output. Experience with this question showed that it was a useful way of aiding the identification of the task output and introducing the next four questions. Questions 20 through 23 develop information about the task output. They were intended to determine whether or not a relationship existed between the form of the task output, and the information used to conclude the task. The data obtained are inadequate to determine whether or not such a relationship exists. QUESTION 20 WAS THE MAJOR OUTPUT OF THE TASK | | | | Frequency | Percent | |-------|------------------|-------|-----------|---------| | A. | A finding | | 573 | 42 | | B. | A recommendation | | 500 | 36 | | C. | A decision | | 251 | 18 | | Blnk. | Blank | | <u>51</u> | 4 | | | | TOTAL | 1375 | | ### QUESTION 21 WAS THE MAJOR OUTPUT OF THE TASK | | | | Frequency | Percent | |-------|---------|-------|-----------|---------| | A. | Oral | | 286 | 21 | | B. | Written | | 935 | 68 | | C. |
Other | | 124 | 9 | | Blnk. | Blank | | 30 | 2 | | | | TOTAL | 1375 | | The category "other" contains both oral and written outputs. ### QUESTION 22 WAS THE MAJOR OUTPUT OF THE TASK | | | | Frequency | Percent | |-------|----------|-------|-----------|---------| | A. | Formal | | 800 | 58 | | В. | Informal | | 552 | 39 | | Blnk. | Blank | | 43 | 3 | | | | TOTAL | 1375 | | ### QUESTION 23 WAS THE MAJOR CONTEST PERCEPTION | | | | Frequency | Percent | |-------|------------------|-------|-----------|---------| | A. | To or within DOD | | 1154 | 84 | | B. | Outside DOD | • | 187 | 14 | | Blnk, | Blank | | <u>34</u> | 2 | | | • | TOTAL | 1375 | | No attempt was made to determine whether outputs directed to or within DOD might eventually be directed outside DOD. #### B. 3 DISCUSSION OF QUESTIONS RELATING TO CHUNKS The concept of a "chunk" is first introduced in the interview in Question 24. The question is designed to stimulate a discussion so as to identify the chunks of information used in the conduct of the previously identified task, and to record narratively a description of each chunk. This question is considered the pivotal one of the entire interview because it sets the stage for the subsequent series of questions about each chunk. Although the chunk concept is difficult to communicate properly because most people do not view information this way, it is felt that use of this technique was effective and that the data gathered was both exhaustive and generally unbiased. The tables of data which relate to chunks of information (Questions 25 through 45) contain a relatively large number of blank answers. These blank answers are comprised principally of those chunks of information that were obtained from the respondent's previous knowledge. #### B. 3. 1 Discussion of Question 25 Question 25 represents an attempt to classify information into a set of mutually exclusive categories for the purpose of establishing a criterion for measuring the relative use of different classes of information. Definitions for each category are described in the Interview Guide Handbook which is contained in Section IV of Volume II. In most cases the interviewer filled out the answer to this question based upon the respondent's answers to Question 24. This procedure was followed to ensure uniformity of the data. Based upon a composite evaluation by the interviewers and an evaluation of interviews observed by other members of the study team, the field experience and the resulting data from this question are considered to be very good. This positive evaluation results from a complete understanding of the definitions of each class by the interviewers and their ability to implement them uniformly. #### QUESTION 25 CLASS OF CHUNK | | | Frequency | Percent | |----|---|-----------|---------| | A. | Concepts | 379 | 8 | | B. | Cost and Funding | 143 | 3 | | C. | Design Techniques, Experimental Processes,
Production Processes and Procedures,
Utilization, and Test Processes and
Procedures | 940 | 20 | | E. | Math Aids and Formulae | 269 | | | F. | Performance and Characteristics,
Specifications | 1967 | 42 | | H. | Raw Data | 215 | 5 | | J. | Technical Status | 517 | 11 | | M. | Other | 257 | 5 | | | TOTAL | 4687 | | The classes of information, or chunks, and their frequency of use, which were used by the DOD RDT&E community in completing the sampled tasks, are shown in this table. Several of the categories have been combined, or pooled, since they are closely related. Category C is termed "how-to-do-it" information, and is essentially procedural information. Categories C and F contain information that can be termed "Engineering Data." #### B. 3. 2 Discussion of Questions 26 and 27 Questions 26 and 27 are further attempts to qualify the information developed in Question 24. They are intended to isolate and define the field in which the chunks apply. Question 27 is not included in the tabulation because it was found that the classification was too detailed and thus segmented the disciplines of the chunk into categories which were represented by too few respondents to be meaningful. #### QUESTION 26 FIELD OF CHUNK | | | Frequency | Percent | |----|--|------------|---------| | 01 | Aircraft and Flight Equipment | 232 | 5 | | 02 | Astronomy, Geophysics, and Geography | 73 | 2 | | 03 | Chemical Warfare Equipment and Materials,
Chemistry | 173 | 4 | | 05 | Communication, Electronics | 762 | 16 | | 06 | Detection | 165 | 4 | | 10 | Fuels and Combustion, Propulsion System | 131 | 3 | | 11 | Ground Transportation Equipment, Transportation | 34 | 1 | | 12 | Guided Missiles | 284 | 6 | | 14 | Materials (Non-Metallic), Metallurgy | 270 | 6 | | 15 | Mathematics | 197 | 4 | | 16 | Medical Sciences | 203 | 4 | | 22 | Ordnance | 304 | 6 | | 25 | Physics, Fluid Mechanics, Nuclear Physics | 324 | 7 | | 26 | Production and Management | 156 | 3 | | 30 | Research and Research Equipment | 801 | 17 | | 31 | Ships and Marine Equipment | 92 | 2 | | 34 | Electrical Equipment, Installations and Construction, Navigation, Nuclear Propulsion, Photography, Psychology and Human Engineering, and Quartermaster Equipment | 319 | 7 | | 36 | Military Sciences, Personnel Training,
Miscellaneous Arts, Blank | <u>167</u> | 4 | | | TOTAL | 4687 | | | | | | | #### B. 3. 3 Discussion of Questions 28, 29, and 30 Questions 28, 29, and 30 are concerned with the means (hereinafter referred to as media) by which the chunk of information was conveyed. In many cases more than one media was used to convey a chunk of information. Technical problems arose in determining and recording the actual number of each media used for a given chunk. Consequently, the data relating to Question 28 is not a reliable measure of the use of different media to convey chunks of information. It does, however, provide an indication of the relative use of the various media. Question 29 was an attempt to determine whether the media reported in Question 28 were normally used to transmit the chunks described in Question 24. The question was intended to determine whether selected media are used to convey specific kinds of information. The answers were found to be highly subjective, and together with the limitation of the data in Question 28 are of marginal use. Question 30 is a narrative answer question that attempted to qualify a "no" answer to Question 29. Based upon the subjectivity of Question 29, these results are also of marginal usc. ### QUESTION 28 MEDIA | | · | Frequency | Percent | |----|--|-----------|---------| | A. | Brochures, Catalogs, Standards and Codes, Drawings, Schematics, Parts Lists, System Specification Documents (QMR, TDP, etc.) | 872 | 11 | | В. | Oral Contacts with Manufacturer, Oral Contacts-
All Other, Meetings and Symposia | 2276 | 29 | | C. | Live Demonstration, Physical Measurement or Experiment | 260 | 3 | | D. | Directives, Handbooks, Manuals | 579 | 8 | | K. | Correspondence, Memos, TWX, Personal Notes,
Personal Logs, Personal Files | 634 | 8 | | N. | Newsletters, Other Mass Media | 37 | • | | R. | Reports and Proposals | 1289 | 17 | | S. | Texts | 446 | 6 | | T. | Photographs, Maps, Films | 60 | . 1 | | P. | Pre-Prints, Reprints, Journals | . 379 | 5 | | v. | Previous Knowledge | 830 | 11 | | w. | Computer Printout | 82 | 1 | | Z. | Other | 46 | 1 | | | TOTAL | 7790 | | | | | | | The term media refers to the vehicle by which a chunk of information was conveyed or transmitted to the user. #### **QUESTION 29** DO YOU HABITUALLY USE THESE MEDIA OR PERSONS TO OBTAIN INFORMATION? BY HABITUAL, I MEAN, DO YOU NORMALLY CONSULT THESE MEDIA OR PERSONS WHEN CONFRONTED WITH THE PROBLEM OF OBTAINING THIS (NAME OF INFORMATION CHUNK) KIND OF INFORMATION? | | | | Frequency | Percent | |-------|-------------------------|-------|-----------|---------| | A. | Yes | | 3735 | 80 | | В. | No | | 255 | 5 | | C. | Information Never Found | | 20 | . 0 | | Blnk. | Blank | | 677 | 14 | | | | TOTAL | 4687 | | #### B. 3, 4 Discussion of Question 31 One intent of Question 31 was to determine and to identify the physical arrangement of chunks of information as they were received by the respondents. Another intent of this question was to gain insight into the problems associated with the packaging of information. Experience in the field and analysis of results show that proper treatment of this subject required a more extensive series of questions than those actually asked. Such questions should consider ways in which information is packaged, and must provide an exhaustive (and lengthy; list of packages with appropriate definitions for each. The date in the table for Question 31 is quite limited because the question is highly subjective, and the definitions for the various categories were neither mutually exclusive nor collectively exhaustive. #### QUESTION 31 AT THE TIME YOU OBTAINED THIS (NAME OF INFORMATION CHUNK) WOULD YOU HAVE PREFERRED IT PRESENTED TO YOU IN ANY OTHER MEDIA OR IN ANY OTHER PHYSICAL ARRANGEMENT? (SHOW LIST PER INSTRUCTIONS.) | | • • | • | Frequency | Perc & | |-------|---------------------------------|-------|-----------|--------| | A. | No, or no preference | | 2153 | 46 | | B. | Book, bulletin, article, report | | 1027 | 22 | | C. | Informal oral | | 329 | 7 | | D. | Formal oral briefing | | 81 | . 2 | | E. | Live demonstration | | 43 | 1 | | F. | Microfilm or microfiche | | 20 | - | | G. | Slides or motion pictures | | 12 | _ | | H. | Correspondence and memos | | 107 | - 2 | | 1. | Other (Specify) | | 121 | · 3 | | Blnk. | Blank | | 794 | 17. | | | | TOTAL |
4687 | | #### B. 3. 5 Discussion of Questions 32-33 Questions 32 and 33 attempt to define and measure the relative exposure to material centaining information. They are companion questions and show the difference between the amount of exposure the respondent actually obtained versus the amount of exposure he wanted. Definitions of the categories used in these two questions are contained in the Interview Guide Handbrok found in Volume II. The questions introduce the respondent to the concept that many sources may contain information providing the desired chank. The amount of material is a relative quantity defined by the respondent with the assistance of the interviewer. The field experience indicates that the data is an accurate measure of the exposure to information. The interviewers found that this concept was easily understood by the respondents and that the categories were exhaustive, mutually exclusive, and well defined. #### **QUESTION 32** # CONCERNING THE TOTAL AMOUNT OF MATERIAL POTENTIALLY AVAILABLE TO YOU WHICH CONTAINS INFORMATION ON THIS CHUNK, HOW MUCH OF IT WERE YOU ACTUALLY EXPOSED TO? | | | | Frequency | Percent | |-------|---|-------|------------|---------| | Α. | One item of available material which contains the information | L | 1516 | 32 | | В. | A sampling of the available material | | 1599 | 34 | | C. | All the available material | | 752 | 16 | | D. | Nothing | | 36 | 1 | | Blnk. | Blank | | <u>784</u> | 17 | | | | TOTAL | 4687 | | #### QUESTION 33 # CONCERNING THE TOTAL AMOUNT OF MATERIAL AVAILABLE WHICH POTENTIALLY CONTAINS INFORMATION ON THIS CHUNK, HOW MUCH OF IT DID YOU WANT TO BE ELPOSED TO? | | | Frequency | Percent | |----|--------------------------------------|-----------|---------| | A. | One item of material | 1611 | 34 | | B. | A sampling of the available material | 1240 | 26 | | C. | All available material | 1050 | 22 | | D. | Blank | 786 | 17 | | | TOTAL | 4687 | | The 17 percent figure which appears in many of the tables concerning chunks is composed almost entirely of those information chunks which the respondents recalled from their own previous experience. AL CRIPACIO #### B. 3. 6 Discussion of Question 34 Question 34 was asked <u>only</u> if the answers to Question 32 or 33 indicated an exposure to a relatively large quantity of information. Consequently, a blank (no answer) was recorded for this question in 81 percent of the cases. The intent of Question 34 was to determine whether a search aid could have helped the respondent select the information he wanted to read in detail. Sample search aids (a title listing and an abstract) were shown to those respondents who did not understand the meaning of the term "search aid." Because of the large proportion of blanks, no general conclusions can be drawn as to the use of search aids. It was presumed that those who did not want to see a rge quantity of information would not need a search aid. On the other hand, of those are needed a large quantity of information and responded positively to the question, search aids would have been useful or were already being used in 68 percent of the cases. QUESTION 34 SINCE YOU WANTED TO SEE A LOT OF MATERIAL, WOULD YOU HAVE FOUND TITLE LISTINGS OR ABSTRACTS USEFUL TO READ FIRST IN ORDER TO HELP YOU SELECT THE CHUNK OF MATERIAL TO READ IN DETAIL? | | | Frequency | Percent | |----|---|-------------|---------| | Α, | No, wanted to review all the material — Explain | 263 | 6 | | B. | Title listings, abstracts, or both | 466 | 10 | | F. | Already used either or both | 155 | 3 | | X. | Blank | <u>3803</u> | 81 | | | TOTAL | 4687 | | | | | | | #### B. 3. 7 Discussion of Questions 35 and 36 Questions 35 and 36 are companion questions intended to determine the amount of time respondents could allow to get needed information, and the time it actually took to get it. Responses to these questions are considered very good because they are relatively straightforward and are easily understood. In some cases the respondent's answer indicated that he could not have proceeded without the information. In these cases the question was considered not applicable. # QUESTION 35 FROM THE TIME YOU REQUESTED THIS CHUNK OR STARTED TO SEARCH FOR IT, WHAT WAS THE ACTUAL TIME IT TOOK TO GET IT? | | | Frequency | Percent | |----|--|-----------|---------| | A. | No, or Not Applicable | 351 | 7 | | B. | Under 1 day | 1676 | 36 | | C. | Under 1 week | 735 | . 16 | | D. | Under 1 month, Under 3 months, Over 3 months | 895 | 19 | | G. | Received with task assignment | 228 | 5 | | X, | Blank | 802 | 17 | | | TOTAL | 4687 | | #### QUESTION 36 # FROM THE TIME YOU REQUESTED THIS CHUNK OR STARTED TO SEARCH FOR IT, WAS THERE A MAXIMUM TIME YOU COULD HAVE ALLOWED TO GET IT? | | | Frequency | Percent | |----|--|-----------|---------| | A. | No, or Not Applicable | 738 | 16 | | В. | Under 1 day | 617 | 13 | | C. | Under 1 week | 998 | 21 | | D. | Under 1 month, Under 3 months, Over 3 months | 1315 | 28 | | G. | Received with task assignment | 212 | 5 | | X. | Blank | 807 | 17 | | | TOTAL | 4687 | | The modal time required to obtain each information chunk was less than one day. The "blank" answers are composed principally of those information chunks that were obtained from the respondent's previous knowledge. #### B. 3.8 Discussion of Questions 38 and 39 Questions 38 and 39 are companion questions designed to obtain responses about the depth of information wanted and received. The definitions of the categories were clear and the categories themselves were found to be mutually exclusive. The data, however, should be considered in light of the fact that the categories are inherently subjective. QUESTION 38 WHAT WAS THE DEPTH OF (NAME OF INFORMATION CHUNK) YOU RECEIVED? DID YOU GET A: | | | | Frequency | Percent | |-------|----------------------------------|-------|------------|---------| | A. | Once over lightly of the subject | | 859 | 18 | | B. | Detailed analysis | | 1994 | 43 | | C. | Specific answer | | 1002 | 21 | | D. | Nothing | | 42 | 1 | | Blnk. | Biank | | <u>790</u> | 17 | | | : | TOTAL | 4687 | | #### QUESTION 39 ## AT THE TIME YOU PECOGNIZED THE NEED FOR (NAME OF INFORMATION CHUNK) WHAT WAS THE DEPTH OF THE INFORMATION YOU WANTED? | | | | Frequency | Percent | |-------|----------------------------------|------------------|------------|---------| | A. | Once over lightly of the subject | | 700 | 15 | | B. | Detailed analysis | | 2152 | 46 | | C. | Specific answer | | 1043 | 22 | | Blnk. | Blank | | <u>792</u> | 17 | | | | ጥር ኮል ፣ . | 4687 | | The depth of the info. mation received and wanted is shown. There is no important difference between the data in the two tables. #### B. 4. 9 Discussion of Questions 40 and 41 Questions 40 and 41 were designed to inquire into the physical arrangement of the information chunks as they were both wanted and received. Information from these questions is quite marginal for several reasons. First, the categories are not mutually exclusive; second, the respondents generally were not concerned with the physical arrangement of the information, as long as the information was obtainable. QUESTION 40 HOW WAS THIS CHUNK OF INFORMATION LAID OUT WHEN YOU GOT IT (NAME OF INFORMATION CHUNK)? | | | | Frequency | Percent | |----|--|-------|-------------|---------| | A. | Information not obtained | | 27 | 1 | | В. | Narrative text; tables or lists;
graphical-diagrams, drawings;
schematics; flow charts; graphs; n
photos; graphical and text; graphic | | 1151 | 34 | | I. | Other - Specify | | 1706 | 36 | | X. | Blank | | <u>1383</u> | . 30 | | | | TOTAL | 4687 | | #### **QUESTION 41** ### AT THE TIME YOU REQUESTED THE CHUNK OF INFORMATION HOW WOULD YOU HAVE LIKED IT TO BE LAID OUT? | A. | Information not obtained | Frequency
93 | Percent 2 | |----|---|-----------------|-----------| | В. | Narrative text; tables or lists; graphical-
diagrams, drawings; schematics;
flow charts; graphs; maps; photos;
graphical and text; graphical and lists | 1662 | 35 | | 1. | Other combinations (Explain) Other — Specify | 1806 | 39 | | X. | Blank | 1126 | 24 | | | AYOT | L 4687 | | The large numbers of "other" and "blank" in both tables indicate that the list of categories in these questions was not sufficiently exhaustive. An analysis of the narrative portions of these questions indicates that there is a wide variety of physical formats both preferred and actually used. #### B. 3, 10 Discussion of Questions 42-45 Questions 42 through 45 are concerned with the first source or organization the respondent contacted in order to obtain each chunk of information identified in Question 24. In the design of these questions, it was clearly recognized that there can be a large number of sources a person eventually contacts in the pursuit of information. However, the first source is considered the most significant because it has the inherent prospects of providing specific and immediate feedback to the interrogator. Question 42 attempts to define and categorize the many first sources available to the respondents. Information resulting from this question is considered to be excellent for the following reasons: - (1) The concept of a first source was not difficult to transmit to the respondent. - (2) The categories were well defined. - (3) The list of categories was both exhaustive and mutually exclusive. - (4) The question is fairly objective. Question 43 was an attempt to find out why the first source identified in
Question 42 was used. Responses to this question are considered good because it is an easy question for the respondents to understand. The data in this table, however, are considered quite marginal because it was found that the categories were not mutually exclusive. Question 44 has only narrative answers. It was designed to obtain the actual words the respondent used to interrogate the first source specified in Question 42. Because respondents were unable to recall the exact words they had used, it was not possible to achieve this objective. Question 45 was designed to qualify and expand upon the information obtained in Question 42. The comments pertaining to Question 42 also apply to Question 45. QUESTION 42 WHAT WAS THE FIRST ORGANIZATION OR PERSON YOU WENT TO IN ORDER TO OBTAIN THIS INFORMATION? | | | Frequency | Percent | |----|---|-----------|------------| | A. | Received with task assignment | 496 | 11 | | В. | Supervisor (if given by Supervisor after assignment), Assignment to Subordinate | 268 | 6 | | E. | Consultants (Outside), Colleague | 1027 | 22 | | F. | Librarian or Technical Researcher, Library
(Search by Self) | 243 | 5 · | | H. | Department Bookcase or Files | 608 | 13 | | I. | Own Collection | 820 | 17 | | J. | Information or Data Centers | 19 | - | | K. | Manufacturer or Supplier | 215 | 5 | | L. | Blank | 991 | 21 | | | TOTAL | 4687 | | In 52 percent of the searches for information, the person first used a local source, such as a colleague, his own files, or local department files. More than half of the 21 percent blank answers are accounted for by information that came from a person's previous knowledge. Libraries and information centers were seldom used as a first source of information. QUESTION 43 WHAT WAS THE PRINCIPAL REASON YOU USED THE FIRST SOURCE? | | | Frequency | Percent | |----|---|--------------|-------------| | A. | Received with task assignment | 534 | 11 ; | | В. | Most authoritative, only source known, availability, previously found helpful | 19 89 | 42 | | E. | Recalled that specific chunk was available from this source | e 1119 | 24 | | G. | Blank | <u>1045</u> | 22 | | | TO | ΓAL 4687 | | ### QUESTION 45 WHAT DID YOU GET FROM THIS FIRST SOURCE? | | | | Frequency | Percent | |-------|----------------------------------|-------|------------|---------| | A. | All the information | | 1821 | 39 | | B. | Part of the information | | 1688 | 36 | | C. | Reference to further information | | 307 | 7 | | D. | Nothing | | 86 | 2 | | Blnk. | Blank | | <u>785</u> | 17 | | | | TOTAL | 4687 | | The majority of the 17 percent figures in the "blank" category of Question 45 is composed of those information chunks that were obtained from the respondent's previous knowledge. #### B. 3. 11 Discussion of Questions 46-48 and 95 Questions 46, 47, 48, and 95 refer to the chunk of information identified in Question 24, and are no longer concerned with the first source. Question 46 was designed to measure the essentiality of each chunk of information to the completion of the task. The data resulting from this question is considered somewhat limited because of the subjective nature of the possible answers. A misunderstanding concerning the implementation of this question tended to inflate the "blank" answers to this question and to Question 47. Question 47 was designed to establish how chunks were actually used in the task. It was expected that different types of chunks might have different use characteristics. The data, however, did not support this hypothesis. Question 48 was designed to determine the extent to which relevant and existing information was overlooked during the conduct of a task. The criterion that was established to permit a "yes" answer to this question is explained in the Interview Guide Handbook in Volume II. Essentially, it is a fairly rigid criterion which implies that overlooked data either might, or would, have changed the results of the task. Question 95 was added after the field survey began in order to qualify the answers to Question 48. It was also intended to be used to test the hypothesis that, as the length of time after the completion of the task increases, there is an increase in the incidence of "yes" answers to Question 48. The data of this question, when compared to Question 48, does not support the hypothesis. ### QUESTION 46 WAS THIS CHUNK | | | Frequency | Percent | |-------|--------------------------------------|-----------|---------| | A, | Absolutely essential | 3064 | 65 | | B. | Could have completed task without it | 619 | 13 | | Blnk. | Blank | 1004 | 21 | | | TOTAL | 4687 | * | Those information chunks that the task could have been completed without did not display unique or significant characteristics. ### **QUESTION 47** #### WAS THE CHUNK OF INFORMATION USED? | | | | Frequency | Percent | |-------|--------------------------------|-------|----------------------|---------| | A, | Directly in the task | | 3142 | 67 | | B. | As background information | | 730 | 16 | | C. | As a lead to other information | | 7 | - | | D. | Not at all | | 23 | - | | E. | Other - specify | | 12 | - | | Blnk. | Blank | | <u>773</u> | 16 | | | | TOTAL | 4 63 7 | | #### **QUESTION 48** #### AFTER THE TASK WAS COMPLETED, DID YOU FIND ANY INFOR-MATION THAT WAS AVAILABLE BUT UNKNOWN TO YOU AT THE TIME YOU WERE DOING THE TASK? | | | | Frequency | Percent | |-------|---------------|-------|-----------|---------| | A, | Yes (explain) | | 173 | 13 | | В. | No | | 1148 | 83 | | Blnk. | Blank | | 54 | 4 | | | | TOTAL | 1375 | | The narrative comments associated with the 13 percent "yes" answers have no underlying theme as to why information had been overlocked. ### QUESTION 95 NUMBER OF DAYS SINCE THIS TASK WAS COMPLETED? | | | | Frequency | Percent | |-------|---------------|-------|-----------|---------| | 007 | 1 week | | 291 | 21 | | 014 | 2 weeks | | 89 | 6 | | 030 | 1 month | | 164 | 12 | | 080 | 2 months | | 95 | Y | | 120 | 4 months | | 35 | 3 | | 996 | Over 4 months | | 17 | 1 | | Blnk. | Blank | | 684 | 50 | | | | TOTAL | 1375 | | The large number of "blank" answers is due to this question being added well after the field interviews had begun. #### B. 4 DISCUSSION OF QUESTIONS PERTAINING TO INFORMATION CENTERS #### B. 4. 1 Discussion of Questions 49-51 Questions 49, 50, and 51 were designed to obtain a measure of the use of TAB and DDC throughout the DOD RDT&E community with the secondary intent of identifying the reasons why DDC was not used. ## QUESTION 49 HOW OFTEN DO YOU READ TAB? | | | Frequency | Percent | |----|--|------------|---------| | A, | Almost every issue | 280 | 20 | | В. | Once every 2 or 3 months; no more than once every 6 months | 304 | 22 | | C. | Never read TAB: does not know of TAB,
Blank | <u>791</u> | 58 | | | TOTAL | 1375 | • | The 20 percent figure may in reality be higher because it was found that in many cases TAB was being circulated either in parts or under separate cover by local libraries. Thus, in some cases a person may see TAB regularly but not know it. QUESTION 50 DO YOU USE DDC (ASTIA)? | | | | Frequency | Percent | |-------|---------------------------|-------|-----------|---------| | A. | Yes (skip to Question 52) | | 640 | 47 | | B. | No | | 729 | 53 | | Blnk. | Blank | | 6 | 0 | | | | TOTAL | 1375 | | ### QUESTION 51 WHY DO YOU NOT USE DDC? | | | Frequency | Percent | |----|--|------------|---------| | A. | Does not know of DDC | 286 | 21 | | В. | Physical location; red tape; security; time; poor previous results | 43 | 3 | | F. | Not relevant | 169 | 12 | | H. | Other - Explain | 232 | 17 | | X. | Blank | <u>645</u> | 47 | | | TOTAL | 1375 | | With the exception of the first category of Question 51, the remaining categories were found to be not mutually exclusive. The narrative comments associated with this question indicate that the chief reason people do not use DDC is because they do not know of its existence. #### B. 4. 2 Discussion of Questions 52 and 53 The intent of Questions 52 and 53 was to obtain a measure of the use of special information and data centers available to the DOD RDT&E community. When it was found that these centers were not utilized, an attempt was made to identify the reasons for the lack of use. To aid in implementing Question 52, each interviewer was given a list of 33 well-known and representative information centers to be shown to the respondent during the course of this question. The list helped to define an information center and to permit the respondent to recall any centers he might have used. QUESTION 52 DO YOU USE ANY OF THE DOD SPECIALIZED INFORMATION AND/OR DATA CENTERS SUCH AS SHOWN ON THIS LIST? | | | | Frequency | Percent | |-------|--|-------|-----------|---------| | A. | Yes (record names) - skip to Question 54 | | 750 | 55 | | В. | No | | 604 | 44 | | Blnk. | Blank | | 21 | 2 | | | | TOTAL | 1375 | | QUESTION 53 WHY DON'T YOU USE ANY CENTERS OF THIS KIND? | | | Frequency | Percent | |----|--|-----------|---------| | Α. | Do not know of such centers | 255 | 19 | | B. | Physical location; red tape; security; time; poor previous results | 15 | 1 | | F. | Not relevant | 184 | 13 | | H. | Other - explain | 150 | 11 | | x. | Blank | 771 | 56 | | | TOTAL | 1375 | | The narrative comments associated with this question indicate that the chief reason people do not use information centers is because they do not know of their existence. #### B. 5 DISCUSSION OF ANSWERS TO MISCELLANEOUS QUESTIONS #### B. 5. 1 Discussion of Questions 54 and 55 Question 54 was designed to inquire into the
use of English translations by the DOD RDT&E community. Resultant data is considered unbiased and accurate because the respondents were able to understand the question easily. This question did not establish the last time a translation was used. Question 55 permits only narrative answers and is intended to expand the "yes" answers obtained in Question 54. This additional data identifies the source that provided the translation. Replies to this question have not been compiled from the interview reports nor subjected to any analysis as part of this study. # QUESTION 54 HAVE YOU EVER USED ENGLISH TRANSLATIONS OR ENGLISH ABSTRACTS OF FOREIGN LITERATURE? | | | | Frequency | Percent | |-------|-------|--------|-----------|---------| | A. | Yes | | 764 | 56 | | В. | No | | 603 | 44 | | Blnk. | Blank | | 8 | . 1 | | | | TOTAL. | 1375 | | #### B. 5.2 Discussion of Questions 56-58 Question 56 was used to gather information concerning any difficulties or problems the respondent might have encountered over the last year in obtaining terimical information. The criteria used to allow a "yes" answer to be entered is explained in the Interview Guide Handbook. These data can be considered only as an indication of the DOD RDT&E community's satisfaction with their ability to obtain information. #### QUESTION 56 # DID YOU HAVE ANY SERIOUS TROUBLE OBTAINING OR LOCATING TECHNICAL INFORMATION IN ORDER TO PERFORM OR CONCLUDE THESE TASKS? | | | | Frequency | Percent | |-------|-------|-------|-----------|---------| | A. | Yes | | 370 | 27 | | В. | No | | 921 | 67 | | Blnk. | Blank | | 84 | 6 | | | | TOTAL | 1375 | | * * * * * Questions 57 and 58 were asked only if the respondent expressed a problem in obtaining information (a Yes answer to Question 56). These questions sought narrative descriptions of the problems encountered and any proposed solutions. A common problem was obtaining information because of security matters. The most common suggestion from respondents (not necessarily related to the problems of security) was that the DOD publish and distribute a directory or registry of the R&D effort currently underway throughout DOD. #### B. 5.3 Discussion of Question 59 Question 59 was designed to obtain a subjective evaluation of the respondent's requirement for information not generally available through his immediate local information sources. The evaluation was made by the interviewer according to the criteria specified in the Interview Guide Handbook. Question 60 permits narrative answers only. It was intended to be used by the interviewer to add any significant comments applicable to the answer given in Question 59. #### QUESTION 59 ### HOW WOULD YOU SUMMARIZE THE RESPONDENTS IN RELATION TO EXTERNAL TECHNICAL INFORMATION NEEDS? | | | Frequency | Percent | |-------|---|-----------|---------| | Α, | Has a very large need for external technical information | 433 | 32 | | В. | Has a moderate need for external technical information | 597 | 43 | | C. | Has insignificant need for external technical information | 330 | 24 | | Blnk. | Blank | 5 | | | | TOTAL | 1375 | | * * * * * #### B. 5.4 Discussion of Question 93 The intent of this question was to gain some insight into the feasibility of automating certain RDT&E tasks. The answers to Question 93 were determined by the interviewers after the main survey had been completed. These answers were derived from a series of evaluation questions which were added during the field survey plus a reexamination of the completed interview guides. There was a great deal of difficulty with this question because of the definitions of the categories and the subjective nature of the question, #### **QUESTION 93** Categories 1 through 4 represent an evaluation as to how well the specific task would fit into a man-machine relationship in the sense that the task might have been programmed and accomplished in some automated fashion. One of the key factors in making this evaluation is to determine the professional knowledge or intellect needed to perform the task. | | | | Frequency | Percent | |-------|--|-------|-----------|---------| | 1. | Possibly mechanize, low intellect | | 50 | 4 | | 2. | Difficult to mechanize, some intellect | | 450 | 31 | | 3. | Very difficult to mechanize, considerable intellect required | | 767 | 56 | | 4. | Impossible to mechanize, great intellect required | | 70 | 5 | | Blnk. | Blank | | _58 | 4 | | | | TOTAL | 1375 | | #### B. 5. 5 Discussion of Question 94 Question 94 was designed to obtain a method of defining the general output of the tasks. This question represents an evaluation by the interviewer as to the general nature of the task, and is based upon the definitions of the categories used in Question 25. Question 94 was added after the field survey began. QUESTION 94 EVALUATE AND RECORD THE OUTPUT OF THE TASK ACCORDING TO THE GENERAL DEFINITIONS OF THE CLASSES OF THE CHUNKS | | | Frequency | Percent | |----|---|------------|---------| | A, | Concepts | 46 | 3 | | В. | Costs and funding; administrative action | 137 | 10 | | C, | Designs or design techniques | 211 | 15 | | D. | Experimental processes and procedures | 63 | 5 | | E, | Mathematical aids and formulae; computer programs | 94 | 7 | | F. | Performance and characteristics | 239 | 17 | | G, | Production processes and procedures | 22 | 2 | | H. | Raw data | 34 | 2 | | I. | Specifications | 68 | 5 | | J. | Technical status | 63 | 5 | | ĸ. | Test processes and procedures | 66 | 5 | | L. | Utilization | 23 | 2 | | M. | Other; blank | 7 5 | 5 | | N. | Evaluation | 234 | 17 | | | TOTAL | 1375 | | #### APPENDIX C. BIBLIOGRAPHY OF USER STUDIES This bibliography represents the final compilation of references to works pertinent to the User Needs survey conducted by AUERBACH Corporation for the Department of Defense under contract SD-219. It is an updated and expanded version of the Interim Bibliography which was submitted as a part of the first monthly progress report of the study. In addition, it contains many entries from the bibliography prepared for the National Science Foundation (under Grant No. GN-170) by Mr. Richard Davis, of Drexel University; his assistance in providing the survey team with a draft copy of his listing is gratefully acknowledged. #### C.1 CATEGORIZATION OF USER STUDIES In order to provide both effective access to the nearly 700 entries and a means to examine the different types of user studies, a series of categories was prepared to differentiate the studies into two main groups: (1) those of interest to, and useful for, only a small segment of the population, and (2) those applicable to more general aspects of the problems associated with the use and creation of technical information. Each of these groups is further subdivided into subclasses which are discussed and defined in the following paragraphs and which provide access to the bibliography. Table C-1 relates these groups to the bibliography. Not all titles occur, because many of the entries are not directly related to user studies, but concern associated subject matter: problemation Government information, report dissemination and control, interviewing techniques, and so on. Some titles may appear more than once, for these categories are not intended as inflexible classifications. They are, instead, general guides to the contents of the reports, which can both illustrate user study methods and aid the reader in selecting articles of interest for him. #### C. 1. 1 The Limited Interest Category The studies in this section were restricted in scope and confined to a narrow problem or investigative area. Often they were transitory in interest because they were addressed to a specific local need. They provided little insight into methodology required for the study of a large and complex community like the Department of Defense. #### (1) Studies of Specific Publications These studies were concerned with single periodicals or small and related groups of periodicals. The purpose was to determine the features of the journal which were well received, the characteristics users would like, the reasons the journal was used, the characteristics of the reading audience, or other similar topics. Though numerous cited studies fall into this group, they are by no means all that exist. Because a great number of serials, popular magazines, and other journals conduct "reader interest" polls, many were not discovered. #### (2) Journal Reading Habits of Special Audiences These studies are related to, but quite dissimilar from, those in the first group. Here, the focal point is an audience selected for certain special characteristics, e.g., all members of the same discipline, or those involved in the same work. With this as a starting point, the studies were related to journals read, or the characteristics of preferred journals, etc. #### (3) Journal Reading Habits of Non-Homogeneous Population These studies were much less numerous than those in groups which were restricted to a specialized group of readers. They were much broader in concept and were often based on a wide range of researchers in a particular community. Often, for correlation purposes, the members were divided into categories by salary, management status, degree, and so forth. #### (4) <u>Citation Studies</u> These studies examined the apparent media preference determined through citations listed in published material. People who publish extensively are, to a degree, a somewhat select group. There is no way of ascertaining exactly why the entry was made in the bibliography. Was it actually needed in the preparation of the paper; was it listed to inform the reader of some earlier similar work or a useful reference; or was it listed simply because the author wanted to establish a relationship between his work and that of others in
the field? #### (5) Facility Record Studies These are similar to citation studies, but instead of examining the cited reference work in articles and texts, they examine withdrawal records from libraries, librarians' requests, or requests from special information centers. From this the studies have been applied in two directions: to determine how to improve or build on the information provided by the facility itself, and to determine characteristics about the literature used by that facility's users. #### (6) Facility User Studies These studies examined the characteristics or reading habits of the users of a particular facility. They were generally conducted among students in university libraries and were used to answer such questions as: do good students read more extensively, or do the reading habits of engineers differ from those of English majors? #### (7) Studies to Determine Library Use These studies examined the use made of a library. They determined which areas were used, and how; when browsing was beneficial; and how students used the card catalog. ### (8) Studies Soliciting Opinions from Librarians about Users of a Facility These studies were wholly subjective and depended upon interviews or questionnaires sent to special librarians to learn about the characteristics or "preferences" of a particular facility's users. ### (9) Studies Examining the Effectiveness of a Particular System or Piece of Hardware These studies examined the efficiency of a certain program or piece of hardware in providing the information required by a selected group of engineers. They were very parochial in nature. ### (10) <u>Mathematical Models of Certain Aspects of the Storage</u> or Dissemination of Information These studies, primarily using the results of studies in group (5), developed mathematical tools to calculate the storage parameters, or use of periodicals. #### (11) General Subjective Appraisals of Problems These were not studies in the strictest sense, but rather were evaluations of the information problem, or some aspect or characteristic of users or information, vaguely based on the published results of user studies performed by others. There are numerous examples of these works in the literature. #### C.1.2 The More Generally Directed Study Studies in this category were more broadly applicable to problems in the acquisition and flow of information than those in the first group, and were carried out in most cases with a degree of experimental control. As will be discussed later, however, they were limited by a narrowly or improperly drawn sample, by a faulty methodology, or by the number of questions asked about the use made of the information. Even though neither the methodology nor the data from these works could be employed directly in studying the information requirements of the Department of Defense scientific and engineering community because of their inherent restrictions, these studies did aid in the development of the study methodology insofar as they served as a base to demonstrate where previous work had failed or had gained only limited success. #### (1) Media and Information Acquisition Studies Studies in this area examined principally the media or channel used to acquire information, and were more general than any of the studies identified in Paragraph C. 1. 1 in that they were not restricted to one journal, one library, one information center, etc. Sometimes the questions were oriented about the media or channel, and sometimes about the user. In either case, most studies in this group looked at one or more of the following topics: - (a) Exposure to information channels. - (b) Time spent reading different media by a small sample of researchers. - (c) Media used or preferred by a selected category of engineers or scientists. - (d) Information channels used or preferred by users. - (e) Evaluation of methods used to acquire information. - (f) The flow of communication among a small sample group. - (g) User skills versus reading habits. - (h) Time spent reading versus productivity or creativity. - (i) Evaluation of information dissemination methods. - (j) Function served by types of media, e.g., current awareness, answer to a question. - (k) Pseudoquantitative estimates of relative value of information gathering methods. - (1) Characteristics of preferred media. - (2) <u>Instructions by Engineers to Aid in the Improvement of Announcement Services</u> These studies examined in depth the desires of a community for certain types of abstracts, title listings, or other forms of announcement services. They were either corrective in that they evaluated existing services, or implementative in that they asked what type of service would be desired if available. (3) Means Through Which a Specific Area of Information Was Obtained and Examinations of Preferences for Certain Specific Subject Areas Studies of this type, which were few in number, chose a special area of information and a specific discipline-related population in order to examine the means through which the information was acquired. One study, for example, offered a short list of subjects in one field and asked respondents which they used most. These studies have looked at extremely limited areas of information and narrowly selected populations, usually confined to but one location. (4) Reviews of Methodology Reports on survey methodology, though not user studies in themselves, analyzed the present state of the art in this area and served as a valuable measure of the methods developed by the survey team. Many major reviews have been carried out, of which the most significant is that of the Columbia University Applied Science Laboratory — see Item 460 in the bibliography. The 15 different categories of user studies discussed above represent a general view of the bulk of studies conducted to this date. More detailed delineation of the categories or characterization of their methodology was not considered essential for this report. If this is desired, it is suggested that the reader refer to Menzel, Review of Studies in the Flow of Information among Scientists, or Bourne, Charles P., Requirements, Criteria, and Measurements of Performance of Information Storage and Retrieval Systems. #### C. 2 REVIEW OF PREVIOUS STUDY METHODOLOGY Several basic faults in procedures and techniques prevent the methodology developed by earlier studies from being of value in the study of the vast needs of the Department of Defense. Most studies examined only a fragment population and emphasized but few qualitative measures of the efficiency or characteristics of a media or channel. The Columbia Review of the User Studies 24 considered this fault as being primarily that of developing limited descriptive distributions, or simple cross tabulations, with few attempts at interpretations based on more than one parameter. #### TABLE C-1. BIBLIOGRAPHY REFERENCES #### Paragraph #### References - C.1.1 (1) 15, 16, 18, 21, 24, 43, 95, 160, 165, 197, 273 through 316, 383, 454, 470, 492, 493, 605, 622, 623, 659 - (2) 17, 19, 31, 79, 83, 108, 117, 119, 141, 163, 175, 176, 185, 201 through 204, 221, 262, 328, 346, 369, 378, 413, 487, 494, 562 - (3) 15, 260, 363, 372, 374, 395, 411, 424, 438, 450, 452, 464, 469, 483, 527, 531, 537, 541, 558, 561, 562, 578, 583, 592, 614, 618 - (4) 14, 20, 22, 23, 35, 36, 40, 52, 59, 60, 61, 98, 100, 102, 103, 106, 120 through 123, 138, 143, 154, 155, 169, 171, 178, 221, 230, 231, 232, 239, 240, 248, 268, 269, 272, 320, 330, 331, 332, 343, 360, 361, 364, 392, 393, 402 through 405, 417, 425, 427, 428, 433, 434, 441, 448, 451, 453, 455, 457, 474, 481, 506, 507, 508, 524, 526, 550, 552, 576, 578, 579, 590, 591, 598, 601, 603, 624, 641, 646 - (5) 41, 52, 53, 135, 136, 137, 145, 156, 157, 158, 159, 164, 167, 180, 182, 198, 205, 207, 208, 228, 347, 371, 379, 390, 398, 409, 412, 414, 443, 463, 465, 476, 479, 498, 504, 525, 545, 546, 563, 565, 587, 588, 606, 616, 637, 650, 653, 669 - (6) 125, 146, 147, 163, 174, 191, 205, 206, 212, 235, 318, 337, 338, 370, 396, 436, 443, 465, 480, 496, 497, 502, 505, 527, 537, 585, 587, 606, 625, 668 - (7) 29, 110, 111, 362, 388, 420, 440, 447, 449, 461, 468, 482, 511, 538, 665 #### Paragraph #### References - C. 1.1 (8) 81, 118, 131, 196, 209, 244, 553 - (9) 33, 37, 39, 51, 56, 57, 86, 87, 99, 114, 128, 129, 173, 179, 199, 253, 471, 500, 533, 534, 535, 595 - (10) 124, 250, 513, 514, 524, 526, 575 - (11) 5, 7, 12, 13, 28, 32, 44, 45, 46, 49, 50, 58, 63, 65, 73, 74, 85, 91, 94, 107, 109, 113, 359, 475, 533, 534, 535, 548, 571, 580, 652, 656 - C.1.2 (1) 2, 4, 25, 26, 27, 67, 68, 70, 72, 76, 77, 90, 105, 115, 116, 130, 139, 140, 149, 161, 172, 181, 188, 193, 194, 218, 219, 227, 238, 241, 242, 245, 249, 259, 261, 263, 322, 323, 344, 348, 350, 351, 365, 366, 385, 391, 400, 416, 438, 444, 445, 450, 453, 458, 464, 469, 471, 475, 503, 512, 531, 532, 533, 534, 535, 541, 547, 551, 555, 558, 561, 570, 578, 583, 589, 592, 597, 603, 614, 618, 619, 620, 621, 630, 635, 636, 638, 645, 657, 658, 670, 676 - (2) 30, 42, 84, 104, 152, 247, 254, 258, 396, 532, 589 - (3) 348, 351, 377, 477, 548 - (4) 91, 162, 458, 459, 460, 551, 570, 575, 586, 599, 600, 607, 609, 610, 619, 620, 644, 645, 656 #### **BIBLIOGRAPHY** - 1. Abendroth, W.W., "Research and Decision Making Progress," <u>Documentation in Action</u>, ed. by Jesse H. Shera, Allen Kent and James W. Perry, New York, Reinhold Publishing Corporation (1956) pp. 42-53 - 2. Ackoff, Russell L., "The Role of Recorded Information in the Decision Making Process Operational Research Approach," <u>Documentation in Action</u>, ed. by Jesse H. Shera, Allen Kent, and James W. Perry, New York, Reinhold Publishing Corporation (1956), pp. 137-159 - 3. Ackoff, Russell L., "Report of a Study of Scientific Communications for the National Science Foundation," <u>Information Systems in Documentation</u>, Vol. II of Advances in Documentation and <u>Library Science</u>, ed., by Jesse H. Shera, Allen Kent, and James W. Perry,
New York, Interscience Publishers Inc. (1957), pp. 66-74 - 4. Ackoff, Russel L., and Halbert, Michael H., "An Operations Research Study of Scientific Activity of Chemistry," Mimeo, Cleveland, Case Institute of Technology, Operations Research Group (1958) - 5. "The Accessibility of Knowledge." Endeavor Vol. 9, No. 34 (April 1950), pp. 53-54 - 6. Adkinson, Burton W., "The Federal Government and U.S. Scientific Information," Journal of Chemical Documentation, Vol 2, No. 1 (January 1962), pp. 48-50 - 7. Adkinson, Burton W., "Information: Its Organization and Use for Technological Advance," SAE Paper 619D. Automotive Engineering Congress, Detroit (January 14-18, 1963) p. 2 - 8. Adkinson, Burton W.. "International Utilization of Recorded Knowledge." <u>Documentation in Action</u>. ed. by Jesse H. Shera, Allen Kent and James W. Perry, New York, Reinhold Publishing Corporation (1956) pp. 167-175 - 9. Adkinson, Burton W., "The Role of Scientific Societies Today," <u>Bulletin of American</u> <u>Meteorological Society</u>, Vol. 43, No. 4 (April 1962), pp. 119-124 - 10. Adkinson, Burton W., "United States Scientific and Technical Information Services," Special Libraries, Vol. 49, No. 9 (November 1958), pp. 407-414 - 11. Adler. Max K., "Sampling and Interviewing in Industrial Research," Part I in Commentary, No. 9 (Winter 62-63) pp. 3-5, Part II in No. 11 (Summer 1963), pp. 20-21 - 12. Ainsworth, G.C., "Storage and Retrieval of Biological Information," Nature, No. 191 (July 1961), pp. 12-14 - 13. Akers, Susan Grey, "To What Extent Do the Students of the Liberal-Arts Colleges Use the Bibliographic Items Given on the Catalogue Card." <u>Library Quarterly</u>, Vol. 1, No. 4 (October, 1931) pp. 394-408 - 14. Albert, Ruth Watson, "Evaluation of Education Journals from the Standpoint of Research," Unpublished Master's Dissertation, Univ. of Chicago (1939) - 15. Alfred Politz Media Studies, "The Advertising Page Audience of Medical Economics Among Physicians in General Practice." Medical Economics, Vol. 2, (1962) - 16. Alfred Politz Media Studies, "The Audiences of Six Medical Publications." Medical Economics, Vol. 1 (1962) - 17. Alfred Politz Media Studies, "The Cumulative and Repeat Audiences of Medical Economics and Modern Medicine," Medical Economics Vol. 3 (1962) - 18. Alfred Politz Media Studies, "The Physician and Medical Economics," Medical Economics (1958) - 19. Alfred Politz Media Studies, "Market Characteristics of Physicians in Active Practice," Medical Economics, Vol. 4 (1962) - 20. Allen Edward S., "Periodicals for Mathematicians." Science. Vol. 70, No. 1825, (December 20, 1929) pp. 592-594 - 21. American Association for the Advancement of Science, "Report on 1957 AAAS Membership Survey." Washington, D.C. - 22. Alston, Annie May, "Characteristics of Materials Used By a Selected Group of Historians in Their Research in United States History," Unpublished Master's Dissertation, Univ. of Chicago (1952) 86 pages - 23. American Institute of Physics, "Documentation Research Project, Results of Study of the Literature Search Requests of Physicists Data Available for Determination of Performance Requirements of Reference Retrieval System," Proceedings of Conference on the Literature of Nuclear Science: its Management and Use; September 11-13, 1962. Oak Ridge, Atomic Energy Commission. Division of Technical Information Extension (1962) pp. 219-222 - 24. American Medical Association, "Readership and Leadership Revealed." Chicago, A. M. A., (1961) - 25. American Psychological Association, "Convention Attendants and Their Use of the Convention as a Source of Scientific Information," APA-PSIEP Report #4, Project on Scientific Information Exchange in Psychology, American Psychological Association, (August 1963) NSF Grant G-18494 - 26. American Psychological Association, "Convention Participants and the Dissemination of Information at Scientific Meetings," APA-PSIEP Report #5, Project on Scientific Information Exchange in Psychology, American Psychological Association, (August 1963) NSF Grant G-18494 - 27. American Psychological Association, "Scientific Activity and Information Problems of Selected Psychologists: A Preliminary Survey," APA-PSIEP Report #1, Project on Scientific Information Exchange in Psychology, American Psychological Association, (August 1963) NSF Grant G-18494 - 28. American Psychological Association, Board of Science Affairs, "Technical Communication in Psychology: A Statement of the Problem," American Psychologist, Vol. 14, (June 1959), pp. 267-271 - 29. Amos. Geraldine Odester. "The Extent to Which the Students of Dillard University Use the Card Catalog," Unpublished Master's Dissertation, School of Library Science, Atlanta University. (August 1955) - 30. "Analysis of Interviews in Indexing of Medical Literature," Baltimore, Johns Hopkins University, Welch Medical Library (1950) - 31. Anderson, Douglas J., "How the Doctor Looks at His Journals," <u>Medical Journal of Australia</u>, Vol. 48, (May 20, 1961), pp. 727-729 - 32. Anderson, Ernest W., "The Information Problem in Colleges and Universities." The Engineering Information Symposium Proceedings, New York (Jan. 17, 1962) New York, Engineers Joint Council, 1962, pp. 12-14 - 33. Anderson, Hattie T., "Compatibility of Information and Data Systems within a Company," <u>Information Retrieval Management</u>, ed. by Lowell H. Hattery and Edward M. McCormick, Michigan, American Data Processing (1963), pp. 111-119 - 34. Andrews, D., "Storage and Retrieval of Contents of Technical Literature: Nonchemical Information," <u>U.S. Patent Office Research and Development Report</u> (May 1956) PB 146 066 - 35. Armstrong, Hazel E., "A Study of Library Use," <u>Teachers College Journal</u>. Vol. 14. (November 1942) pp. 36-37 - 36. Armstrong, Mary Kathryn, "A Comparison of Student Library Use," Unpublished Master's Dissertation, Graduate Library School, University of Chicago, 1938 - 37. Arnold, D.V., "Information Retrieval: A Pragmatic Approach," <u>Journal of</u> Documentation, Vol. 14 (December 1958) pp. 183-189 - 38. Arnold, F. E., "A Guide to Making a Search for ASTIA Document," General Engineering Laboratory, Schenectady, New York (February 15, 1960) TIS No. DFSGMI-20 - 39. Asbury, W.C., and Moise, J.E., "Technical Information Services in an Industrial Organization," Information Retrieval Management, ed. by Lowell H. Hattery and Edward M. McCormick, Michigan, American Data Processing (1963), pp. 37-44 - 40. Association of College and Reference Libraries, "Characteristics of Subject Literatures," by Rolland E. Stevens (ACRL Monograph No. 6) Chicago (1953) - 41. Association of College and Reference Libraries. Pure and Applied Sciences Section. "A Recommended List of Basic Periodicals in Engineering and the Engineering Sciences." (ACRL Monograph No. 9), Chicago, (1953) - 42. Atherton, P., "Indexing Requirements of Physicists," <u>Proceedings of Conference</u> on the Literature of Nuclear Science: Its Management and Use. <u>September 11-13</u>, 1962, Oak Ridge, Atomic Energy Commission, Division of Technical Information Extension (1962), pp. 215-222 - 43. Audits and Surveys Company, Inc., "The Audiences of 5 Magazines," N.Y., Newsweek, Inc., (September, 1962) - 44. "Availability and Use of Aeronautical Information." Royal Aeronautical Society Journal, Vol 56, (June, 1952), pp. 411-426 - 45. Bach, H., "Scientific Literature Use: A Survey," Special Libraries, Vol. 48, No. 10 (December, 1957) p. 466 - 46. Baer, Ella Mae and Skolnik, Herman, "House Organs and Trade Publications as Information Sources," Searching the Chemical Literature. (Advances in Chemistry Series 30) American Chemical Society, Washington, (1961) pp. 127-135 - 47. Baker, Charles Whiting, "The Making of Literature For Engineers." Engineering News Supplement, Vol 59, No. 16 (April 16, 1908) pp. 429-431 - 48. Ball, Norman T., "Research or Available Knowledge: A Matter of Classification," Science, Vol. 134 (September 1961) pp. 596-602 - 49. Banerjee, K., "Some Problems of Documentation in Scientific Research," MML Tech. Journal, Vol. 3. No. 2, (May, 1961) pp. 13-18 - 50. Baker, Bernard and Hirsch, Walter, eds. "The Sociology of Science." New York, The Free Press of Glencoe, (1962) - 51. Barden, William A., "ASTIA's Retrieval System: An Interim Appraisal," <u>ASLIB</u> Proceedings, Vol. 13, No. 10, (October 1961) pp. 263-273 - 52. Barlow, S. M., "A Suggestion for Estimating Use of the Reference Library." Library World, Vol. 41, No. 468 (August-September, 1938) pp. 29-31 - 53. Barnard, Cyril C., "The Selection of Periodicals for Medical and Scientific Libraries," <u>Library Association Record</u> 4th series, 5 (Vol. 40 for whole set) (November, 1938) pp. 549-557 - 54. Barnard, George W., "Information Storage and Retrieval: A Survey," <u>Biomedical Laboratory</u>, 6570M Aerospace Medical Research Laboratories, Technical Documentary Report No. AMRL-TDR-63-8. Wright—Patterson Air Force Base, Ohio (January, 1963) - 55. Barden, William A., "Interview Guide for DDC User-Needs Study," Unpublished Report, Armed Services Technical Information Agency, Arlington, Virginia, n.d. - 56. Barden, W.A., Hammond, W. and Heald, J.H., "Automation of ASTIA A Preliminary Report," <u>Armed Services Technical Information Agency</u>, Arlington, Virginia (1960) AD 227 000 - 57. Bare, Carole, E., "Information Management A State-of-the-Art Study," Systems Development Corporation, Santa Monica, Calif., (October 8, 1962) Report TM(L)763/000/01 - 58. Bar Hillel, Yehoshua, "Is Information Retrieval Approaching a Crisis?" American Documentation, Vol. 14, No. 2. (April, 1963) pp. 95-98 - 59. Barnard, Walter Monroe, "Characteristics of the Literature Used By American Authors of Journal Articles in Library Science," Unpublished Master's Dissertation, School of Library Science, University of North Carolina, (1957) - 60. Barrett, Richard f., and Barrett. Mildred A., "Journals Most Cited by Chemists and Chemical Engineers," <u>Journal of Chemical
Education</u> Vol. 34, No. 1 (January, 1957) pp. 35-38 - 61. Baum, Werner A., "A Study of Reference Citations in the Journal of Meteorology and the Quarterly Journal of the Royal Meteorological Society," <u>Bulletin of American Meteorological Society</u>, Vol. 36, No. 2 (February, 1955), pp. 61-63 - 62. Becker, Joseph, Hayes, Robert, Liebhold, Klaus, and Ruggles, Melville J., "Proposal for an Institute of Information Science," Mimeo, (March 9, 1961) revised July 16, 1961 - E3. Becker, Joseph, "Getting to Know the User of an IR System," <u>Information Systems</u> Work<u>shop</u>, Washington, Spartan Books (1962) pp. 61-69 - 64. Becker, Joseph and Hayes, R.M., "Information Storage and Retrieval: Tools, Elements, Theories," New York, John Wiley and Sons (1963) - 65. Becourt, Daniel, "Halo sur l'Information," <u>American Documentation</u>, Vol. 14, No. 4 (October 1963) pp. 283-288 - 66. Berelson, Bernard, <u>The Library's Public</u>, New York, Columbia University Press, (1949) - 67. Bernal, J.D., "Preliminary Analysis of Pilot Questionnaire on the Use of Scientific Literature." The Royal Society Scientific Information Conference, June 21-July 2, 1948. Report and Papers Submitted. London, The Royal Society (1948) pp. 101-102, 589-637. - 68. Bernal, J.D., 'Science in History," New York, Marzoni and Munsell, Inc., (1957) - 69. Bernal, J.D., "Provisional Scheme for Central Distribution of Scientific Publications." The Royal Society Scientific Information Conference, June 21-July 2, 1948. Reports and Papers Submitted. London, The Royal Society, (1948) pp. 253-258 - 70. Bernal, J.D., "Scientific Information and Its Users," ASLIB Proceedings, Vol. 12, No. 12 (December, 1960) pp. 432-438 - 71. Bernal, J.D., "The Supply of Information to the Scientist: Some Problems of the Present Day." Journal of Documentation, Vol. 13, No. 1 (December, 1957) pp. 195-208 - 72. Bernal, J.D., "The Transmission of Scientific Information, A User's Analysis," in Proceedings of the International Conference on Scientific Information, Washington, National Academy of Sciences (1959) pp. 77-95 - 73. Bershadskin, R., "The Scientist Who Knows Everything," translated by Z. Jakubski, Space Technology Laboratories, New World, Moscow, Vol. 38 (April, 1962) pp. 177-197, AD 278 503 - 74. Bingaman, Ronald, "The Scientist and Scientific Literature A Symposium of the Central Ohio Chapter, ADI, May 18, 1962," American Documentation, Vol. 12 No. 2 (April, 1963) pp. 161-162 - 75. Birnbaum, H., "The Research Library and the Scholar," College and Research Lib. Vol. 20 (September, 1959) pp. 355-364 - 76. Black, Henry, "The Literature Needs of Neuropsychiatric Research Workers." N.Y. Creedmore Institute For Psychobiologic Studies. (1963) Grand M5780-A, National Institute of Mental Health 22 pages - 77. Blum, Eleanor, "Reading Resources in Rural Areas of Champaign County." Unpublished Master's Dissertation, Library School, University of Illinois. (1947) - 78. Boaz, Martin, editor, "Modern Trends in Documentation," New York, Pergamon Press (1959) - 79. Boig, F.S. and Loftman, K.A., "Domestic and Foreign Periodicals in the Field of Petroleum Chemistry: A Statistical Analysis." Oil & Gas Journal, Vol. 47, (April, 1949) - 80. Boek, Walter, E., An Annotated Bibliography of Studies on the Flow of Medical Information to Practitioners, Part I. Bethesda, Maryland, Institute for Advancement of Medical Communication, (September, 1961) - 81. Bonk, Wallace J., <u>Use of Basic Reference Sources in Libraries</u>. (Cooperative Research Project No. 1584) Ann Arbor, University of Michigan (1963) - 82. Bonn, George S. "Science & Technology Periodicals. <u>Library Journal</u>, Vol. 88, No. 5 (March 1, 1963) pp. 954-958 - 83. Boon, George S., "A Study of Engineering Rusiness Papers." Unpublished Master's Dissertation, University of Chicago, (1951) 185 pages - 84. Borko, Harold and Chatom, S., "Criteria for Acceptable Abstracts: A Survey of Abstracter's Instructions," American Documentation, Vol. 14, No. 2 (April 1963), pp. 149-160 - 85. Borko, Harold, "Determining User Requirements for an Information Storage and Retrieval System: A Systems Approach," Information Systems Workshop, Washington, Spartan Books (1962) pp. 37-60 - 86. Borko, Harold, "Evaluating the Effectiveness of Information Retrieval Systems," System Development Corporation, Santa Monica, Calif., Report SP 909/000/00, AD 288 835 - 87. Borstein, Harry," A Paradigm for a Retrieval Effectiveness Experiment," American Documentation, Vol. 12, No. 4 (October, 1961), pp. 254-259 - 88. Bourne, Charles P. and Engelbart, Douglas C., "Facets of the Technical Information Problem," Stanford Research Institute Journal, Vol. 2, No. 1 (April, 1958), pp. 2-8 - 89. Bourne, Charles P., "Problems Posed by an Expanding Technical Literature," IRE Transactions on Engineering Writing and Speech. Vol. EWS-5, No. 1 (April, 1962), pp. 2-8 - 90. Bourne, Charles P., et al., "Requirements, Criteria, and Measurements of Performance of Information Storage and Retrieval Systems," Stanford Research Institute, Menlo Park, Calif. (December 1961) AD 279 942 - 91. Bourne, Charles P., "A Review of the Methodology of Information System Design," Information Systems Workshop, Washington, Spartan Books, (1962) pp. 11-35 - 92. Bourne, Charles P., "The World's Technical Literature: An Estimate of Volume, Origin, Language, Field, Indexing, and Abstracting," American Documentation, Vol. 12, No. 2 (April, 1961) pp. 159-168 - 93. Boutry, George Albert, "Some Aspects of the Problems of Scientific Information," Impact of Science on Society, Vol. 12, No. 4 (1962) pp. 203-210 - 94. Bowen, Alice, "Non-recorded Use of Books and Browsing in the Stacks of a Research Library." Unpublished Master's Dissertation, University of Chicago, 1961 - 95. Bowers, John Z., "A Poll of Our Readers," <u>Journal of Medical Education</u>, Vol. 36 (May, 1961) pp. 525-528 - 96. Bradford, S.C., Documentation, Washington, D.C., Public Affairs Press (1950) - 97. Bradford, S.C., "The Organization of a Library Service in Science and Technology." Engineering, Vol. 140 (August 23 and 30, 1935) pp. 202-203, 230-232 - 98. Bradford, S.C., "Sources of Information on Specific Subjects." Engineering, Vol. 137, pp. 85-86 - 99. Bralove, Allan L., "Concept, Specifications, Dissemination, and User Acceptance Study of the NASA Microfile," Part I of Short Papers of the ADI Annual Meeting, Washington, American Documentation Institute (1963) pp. 77-78 - 100. Brodman, Estelle. "Methods of Choosing Physiology Journals." Unpublished Master's Dissertation, School of Library Service, Columbia University - 101. Brodman, Estelle. "Review of Scientific Serials by Charles Harvey Brown." Bulletin of the Medical Library Association Vol. 45, (January, 1957) pp. 114-115 - 102. Broadus, Robert N., "An Analysis of Literature Cited in the American Sociological Review." American Sociological Review, Vol 17, No. 3 (June 1952) pp. 355-357 - 103. Broadus, Robert N., "The Research Literature of the Fields of Speech." (ACRL Monograph No. 7) Chicago, Publications Committee of the Association of College and Reference Libraries (January, 1953) pp. 23-31 - 104. Brogan, Dorothy Belle, "Problem Areas in Abstracting in the Field of Physical Sciences and Technology: An Opinion Survey." Unpublished Master's Dissertation, University of Denver (1958) - 105. Brookes, B.C., "Communication Between Scientists," Advancement of Science, Vol. 19, (March, 1963) pp. 559-563 - 106. Brown, Charles Harvey. <u>Scientific Serials</u> (ACRL Monograph Number 16) Chicago, Association of College and Research Libraries (1956) - 107. Brown, Emily Klueter, "The Use of the Catalogue in a University Library." Unpublished Master's Dissertation, Graduate School of Library Science, University of Chicago (1949) - 108. Brown, James L., "What Do Students Read." College English, Vol. 1, No. 3 (December, 1939) pp. 262-263 - 109. Brown, L., "The Future of the Scientific Paper," <u>Journal of Documentation</u>, Vol. 18, No. 1 (March, 1962) pp. 1-5 - 110. Brown, Margaret C., "The Graduate Students' Use of the Subject Catalog." College and Research Libraries, Vol. 8, (July, 1947) pp. 203-208 - 111. Brown Margaret C., "The Use Made of the Subject Catalog by Graduate Students in the Social Sciences." Unpublished Master's Dissertation, University of Chicago (1946) - Brownson, Henel L., "Recommendations and Results of International Conferences on Scientific Information and Bibliographic Services." American Documentation, Vol. 3, No. 1 (Winter January, 1952) pp. 29-55 - 113. Brownson, Helen, "Documentation Needs of Scientists," <u>Information Retrieval Management</u>, ed. by Lowell H. Hattery and Edward M. McCormick, Michigan, American Data Processing, (1963) pp. 70-82 - 114. Brownson, Helen L., "Research on Handling Scientific Information." Science, Vol. 132, No. 3444 (December 30, 1960) pp. 1922-1931 - Brunning, Dennis A., "Review Literature and the Chemist." The International Conference on Scientific Information Proceedings, Washington, D.C. (November 16-21, 1958) Washington, - 116. Bradgord, S.C., "Sources of Information on Specific Subjects," Engineer, Vol. 137, No. 3550 (January, 1935), pp. 85-86 - 117. Bryant, Margaret Schindler., "The Bibliography of Agriculture as Seen by Those Who Make It and by Those Who Use It." Special Libraries Vol. 49, No.3 (March 1958) pp. 103-7 - 118. "Building a Functional Library: Atlantic Research Starts From Scratch to Build a Library Keyed to Specific Functional Needs of Its Staff." Chemical and Engineering News," Vol. 32, No. 50 (December 13, 1954) pp. 4980-4982 - 119. Bursk, Edward C., "New Dimensions In Top Executive Reading." <u>Harvard Business</u> Review, Vol. 35, No. 5 (September-October, 1957) pp. 93-112 - 120. Burton, Robert E., "Citations in American Engineering Journals. I, Chemical Engineering." American Documentation, Vol. 10 (January, 1959) pp. 70-73 - 121. Burton, Robert E., "Citations in American Engineering Journals. II, Mechanical
Engineering." <u>American Documentation</u>, Vol. 10 (April, 1959) pp. 135-137 - Burton, Robert E., "Citations in American Engineering Journals. III, Metallurgical Engineering." American Documentation, Vol. 10 (1959) pp. 209-213 - Burton, R. E. and Green, B.A., Jr., "Technical Reports in Physics Literature." Physics Today, Vol. 14, No. 10 (October, 1961) pp. 35-37 - Burton, R. E. and Kebler, R.W., "The 'Half-life' of Some Scientific and Technical Literature." American Documentation, Vol. 11, No. 1 (January, 1960) pp. 18-22 - Bush, G.C., Galliher, H.P., and Morse, P.M., "Attendance and Use of the Science Library at M.I.T.," American Documentation, Vol. 7. No. 2 (April, 1956), pp. 87-109 - Bush, Vannevar, "As We May Think." Atlantic Monthly Vol. 176, No. 1 (July, 1945) pp. 101-108 - 127. Bush, Vannevar, "Endless Horizons." Washington, D.C., Public Affairs Press (1946) - Bushnell, C., and Borko, H., "Information Retrieval Systems and Education," Systems Development Corporation, Santa Monica, Calif., Report SP 947/000/01, - Chhn, Julius, "A Study of Information Systems," <u>Information Retrieval Management</u>, ed. by Lowell H. Hattery and Edward M. McCormick, Michigan, American Data Processing, (1963) pp. 21-30 - 130. Calder, Nigel, "What They Read and Why: The Use of Technical Literature in the Electrical and Electronics Industries." London, H. M. S. O., (1959) (DSIR, Problems of Progress in Industry, No. 4) - 131. Campbell, D.J. and Hanson, C.W., "Survey of Information Library Units in Industrial and Commercial Organizations." London, ASLIB (1960) - 132. Carlow, Theodore, "The Dynamics of Information Interviewing." Am. Journal of Sociology, Vol. 62, pp. 160-167 - 133. Carlson, Walter M., "Information Resources For Tomorrow's Engineers." Information Systems-Essential Tools in Engineering Application Science for the Needs of Society. New York, Engineers Joint Council, (1962) - 134. Carlson, William H., "The Holy Grail Evades the Search," American Documentation. Vol. 14, No. 3 (July, 1963) pp. 207-212 - 135. Carnovsky, Leon, "Community Studies in Reading, II. Minsdale, a Suburb of Chicago," Library Quarterly, Vol. 5, No. 1 (January, 1935) pp. 1-30 - 136. Carnovsky, Leon, "The Dormitory Library: An Experiment in Stimulating Reading." Library Quarterly Vol. 3, No. 1 (January, 1933) pp. 37-65 - 137. Carnovsky, Leon and Johnson, Hazel A., "Recreational Reading of Graduate Students." Journal of Higher Education, Vol. 7 (January, 1936) pp. 7-12 - 138. Case Institute of Technology, "Measurement of Value of Recorded Scientific Information," NSF Report of Department of Management, Operations Research Group, the Institute, Cleveland (1961) - Case Institute of Technology. Operations Research Group. An Operations Research Study of the Dissemination and Use of Recorded Scientific Information in Three Parts: I. Journal Reading by Physicists and Chemists. II. The Cost of Journal Publication. III. The Effect of Condensation on Comprehension of Journal Articles. Cleveland, Case Institute of Technology, (December, 1960) - 140. Case Institute of Technology. Operations Research Group. An Operations Research Study of the Scientific Activity of Chemists. Cleveland, Author, (November 1958) 69 pages & 5 appendices. - 141. Casey, Albert E., "Influence of Individual North American and British Journals or Medical Progress in the United States and Britain," Med. Lib. Assoc. Bull., Vol. 30 (1941), 364ff - 142. Casey, Robert T., "Keeping Engineers Posted." Machine Design, Vol. 26. No. 6 (June, 1954) pp. 119-122 - 143. Casten, Jean, "Citation Study to Determine Importance and Obsolescence of Electrical Engineering Journals." Unpublished Master's Dissertation, School of Library Science, Western Reserve University (1958) - 144. Cetone, D. E., "Proceedings of the March AFMD Conference on Scientific and Technical Information" Washington, ARDC, March 1960 - 145. Chait, William, "Books and Other Sources Used in Adult Reference Service in Branches of the Brooklyn Public Library." Unpublished Master's Dissertation, School of Library Service. Columbia University (1938) - 146. Chandler, George. "Liverpool Technical Library: A Survey of the Use Made of Its Services." ASLIB Proceedings, Vol. 7, No. 4 (November, 1955) pp. 259-268 - 147. Chandler, H.B., and Croteau, J.T., <u>A Regional Library and Its Readers: A Study of Five Years of Rural Reading.</u> New York, American Association for Adult Education (1940) 136 pages - 148. Chapin, Richard E. and Shilling. "A Model for the Study of Scientific Communications." <u>American Documentation</u>, Vol. 13, No. 4 (October, 1962) pp. 410-414 - 145. Chicago, University. Graduate Library School and the Division of the Social Sciences. "Bibliographical Services in the Social Sciences." <u>Library Quarterly</u>, Vol. 20, No. 2 (April. 1950) pp. 79-100 - 150. Clapp, Verner W., "Research in Problems of Scientific Information Retrospect and Prospect." American Documentation, Vol. 14, No. 1 (January, 1963), pp. 1-9 - 151. Cleland, Ralph E., "The Use of Material." <u>Science</u>, Vol. 21 (April 15, 1955) pp. 519-523 - 152. Cleverdon, C.W., "ASLIB Cranfield Research Project on the Comparative Efficiency of Indexing Systems," ASLIB Proceedings, Vol. 12, (December, 1960) pp. 421-431 - Codlin, Ellen M., "Information and the Technologist," ASLIB Proceedings Vol. 12, No. 3 (March, 1960) pp. 91-100 - 154. Coile, R.C., "Periodical Literature for Electrical Engineers." <u>Journal of</u> Documentation, Vol. 8, No. 4 (December, 1952) pp. 209-226 - Coile, R.C., "Periodical Literature for Electronic Engineers." <u>Institute of Radio Engineers Proceedings</u> Vol. 38, No. 12 (December, 1950) pp. 1380-1384 - Cole, Dorothy Ethlyn, "An Analysis of Adult Reference Work in Libraries." Unpublished Master's Dissertation, Graduate Library School, University of Chicago (1943) - 157. Cole, P.F., "The Analysis of Reference Question Records as a Guide to the Information Requirements of Scientists," <u>Journal of Documentation</u>, Vol. 14, No. 4 (December, 1958) pp. 197-206 - 158. Cole, P.F., "Journal Usage Versus Age of Journal," Journal of Documentation, Vol. 19, No. 1 (March 1963) pp. 1-11 - Cole, P.F., "A New Look at Reference Scattering," Journal of Documentation, Vol. 18, No. 2, (June, 1962) pp. 58-64 - 160. "Collier's Magazine Surveys Reading Habits." <u>Publishers Weekly</u>, Vol. 153 (May 22, 1948) page 2149 - 161. Columbia University, Bureau of Applied Social Research. "The Flow of Information Among Scientists: Problems, Opportunities and Research Questions." New York, The Author. (May 1958) - 162. Columbia University, Bureau of Applied Social Research. "Review of Studies in the Flow of Information Among Scientists." New York, Bureau, (January, 1960) (Herbert Menzel, Study Director) - 163. Compton, Charles H., "Who Reads What?" Essays on the Readers of Mark Twain, Hardy, Sandburg, Shaw, William James, The Greek Classics. N. Y., (1935) - 164. Conat. Mabel L., "Detroit. P.L. Surveys Reference Use." Library Journal-Vol. 72 (November 15, 1947) pp. 1569-1572 - "Constant Readers Surveyed by Harper's Magazine." <u>Publishers Weekly</u> Vol. 159, No. 14 (April 7, 1951) pp. 1553-1554 - 166. Coryell, Gladys A., "A University Library Examines Its Periodical Collection." College English Vol. 3, No. 1 (October, 1941) pp. 72-75 - 167. Coughlin, R. E., <u>Documentation for Science and Engineering</u>, Burlington, Conn., Burlington Publishing Company (1960) - 168. Council on Library Resources, Gilbert W. King, Chairman, "Automation and the Library of Congress," Washington (1963) - 169. Cox, Frances L., "What Are the Basic Education Periodicals For a Teachers' College Library?" Unpublished Master's Dissertation, Columbia University, (1936) - 170. Craver, Harrison W., "The Role of the Engineering Library; What Should it Contain and How Should it be Used? Electrical Engineering, Vol. 57, No. 7 (July, 1938) pp. 291-294 - 171. Croft, Kenneth, "Periodical Publications and Agricultural Analysis." <u>Journal of Chemical Education</u>, Vol. 18 (July, 1941) pp. 315-316 - 172. Crosdale, F., "Using Foreign Literature in an Information Service," ASLIB Proceedings, Vol. 9, (November, 1957) pp. 341-346 - 173. Cummons, J. E., "The Dissemination of Scientific and Technical Information by the International Atomic Energy Agency," Revue de la Documentation, Vol. 27, No. 3 (August, 1960) pp. 97-101 - 174. Curtis, George Arnold, "A Statistical Survey of the Services of the John Crerar Library," Unpublished Master's Dissertation, University of Chicago (1951) - Dalziel, Charles F., "Evaluation of Periodicals for Electrical Engineers." <u>Library Quarterly</u>, Vol. 7, No. 3 (July, 1937) pp. 354-372 - 176. Dalziel, Charles F., "Journals for Electrical Engineers." <u>Electrical Engineering</u>, Vol. 57, No. 3 (March, 1938) pp. 110-113 - 177. Daniel, D.R., "Management Information Crisis," <u>Harvard Business Review</u>, Vol. 40 (Sept. Oct. 1961) 111 pages - Daniel, Robert S. and Louttit, C.M., "A Survey of Psychological Literature" Chapter 3, in <u>Professional Problems in Psychology</u>, N.Y., Prentice-Hall (1953) pp. 35-66 - 179. Davis, Donald D., "Subject Indexing for Nuclear Science Abstracts." <u>Proceedings of Conference on the Literature of Nuclear Science: its Management and Use: September 11-13, 1962.</u> Oak Ridge, Atomic Energy Commission, Division of Technical Information Extension (1962) pp. 209-214 - Davidson, John S., "The Use of Books in a College Library." College and Research Libraries, Vol. 4, No. 4 (September, 1943) pp. 294-297 - Davie, Mary, "A Study of the Difficulties Encountered by a Group of Authors in Doing Research With Printed Matter." Unpublished Master Dissertation, School of Library Science, Atlanta University (1955) - Davis, Earl H., "Use of Periodicals at Long Beach Public Library." Wilson Bulletin for Libraries, Vol. 11, No. 6 (February, 1937) pp. 397-398 - Day, Melvin S., "The Scientific and Technical Information Program of the National
Aeronautics and Space Administration." Journal of Chemical Documentation, Vol. 3, No. 4 (October, 1963) pp. 226-229 - Defense Science Board Subcommittee, Lyle H., Lanior, Chairman, Office of the Director of Defense Research and Engineering, Final Report on Scientific and Technical Information, Washington (16 July 1963) AD 416655 - Dennis, Wayne and Girden, Edward, "Do Psychologists Read? The Case of the Psychological Bulletin." American Psychologist Vol. 8, No. 5 (May, 1953) pp. 197-199 - Dennis, Wayne and others, "Current Trends in Industrial Psychology," Department of Psychology; Stephens Collins Foster Memorial Lecture, University of Pittsburgh (1949) - 187. Dodds, Harold W., "The Dangers of Project Research," Social Problems, Vol. 1. (1954) pp. 90-93 - 188. Deutch and Shea, Inc., "A New Look at Engineer Attitudes." New York (1961) - 189. Dexter, Lewis Anthony, 'Role and Relationship and Conceptions of Neutrality in Interviewing," <u>American Journal of Sociology</u>, Vol. 62, pp. 133 - Dubester, Henry, 'The Role of the American Documentation Institute in International Documentation," <u>American Documentation</u>, Vol. 13, No. 1 (January, 1962) pp. 115-117 - 191. Dubester, H., "Stack Use of a Research Library," <u>American Library Association</u>. <u>Bulletin</u> Vol. 55, No. 10 - 192. Dyson, Malcolm G.: "Current Research at Chemical Abstracts," <u>Journal of Chemical Documentation</u>, Vol. 1. No. 1 (January, 1961) pp. 24-28 - Egan, Margaret, and Herman H. Henkle, "Way and Means in Which Research Workers, Executives and Others Use Information," in <u>Documentation in Action</u>, ed. by Jesse H. Shera, Allen Kent and James W. Perry, New Yor, Reinhold Publishing Corporation, (1956) pp. 137-159 - 194. Egan, Margaret E., "Use of Social Data by Business, Finance and Industry," American Documentation, Vol. 4, No. 4 (October 1963) pp. 147-154 - 195. Eliot, Charles William, "The Division of a Library into Bocks in Use, and Books Not in Use, With Different Storage Methods for the Two Classes of Books." Library Journal, Vol. 27, No. 7 (July, 1962) pp. 51-56 - 196. Elliott, Guelda H., "The Use of Business Periodicals." Special Libraries, Vol. 24, No. 1 (January-February, 1933) pp. 9-11 - 197. Ellis, John, "ARF Study Dissects Business Paper Reader." <u>Industrial Marketing</u>, Vol. 34 (April, 1949) pp. 33-35 - 198. El-Sheniti, El-Sayed Mahmoud, "The University Library and the Scholar; a Study of the Recorded Faculty Use of a Large University Library." Unpublished Ph. D. Dissertation, University of Chicago (1960) 173 pages - 199. Engelbart, Douglas C., "Special Considerations of the Individual as a User, Generator and Retriever of Information," <u>American Documentation</u>, Vol. 12, No. 2 (April, 1961) pp. 121-125 - 200. Engineers Joint Council, <u>Proceedings of the Engineering Information Symposium</u> January 17, 1962, New York, Engineers Joint Council (1962) - 201. Erdos and Morgan Research Service, "An Eleven Company Study on Duplication and Readership Among Publications Serving the Petroleum Industry," New York, Author (August, 1962) - 202. Erdos and Morgan Research Service, "A Twenty Company Study on Duplication and Readership Among Publications Serving the Petroleum Industry." New York, Author (June, 1960) - 203. Erdos and Morgan Research Service. "U.S. Doctors Vote <u>Time</u> the Most Important Magazine in America." A Report on a Survey of Magazine Preferences." <u>Time</u> (1960) - 204. Erickson, E., "Technical Journals as Source of Information," Revue de la Documentation, Vol. 28, No. 3 (August, 1961) pp. 100-104 - 205. Eurich, Alvin C., "The Amount of Reading and Study Among College Students" School and Society, Vol. 37, No. 943 - 206. Eurich, Alvin C., "The Significance of Library Reading Among College Students." School and Society, Vol 36, No. 916 (July 16, 1932) pp. 92-96 - 207. Eurich, Alvin C., "Student Use of the Library." <u>Library Quarterly</u>, Vol. 3, No. 1, (January, 1933) pp. 87-94 - 208. Eurich, Alvin C., "Students' Use of the Library." "Seasonal Variation in the Use of a University Library." Journal of Higher Education. Vol. 4 (November, 1933) pp. 421-424 - 209. European Productivity Agency, Organization for European Economic Corporation, The Responsibilities of Libraries and Information Services, Project No. 6/15 (FATIS) (March, 1961) - Evan, William M., "The Problem of Obsolescence of Knowledge," <u>IEEE Transactions on Engineering Management</u>, Vol. EM-10, No. 1 (March, 1963) pp. 29-31 - 211. Evan, William M., "Role. Strain and the Norm of Reciprocity in Research Organizations," American Journal of Sociology (November 1962) pp. 346-354 - 212. Evers, Madeline C., "An Investigation of Student Library Usage Among the Recent Graduate Students of Catholic University of America." Unpublished Master's Dissertation - 213. Faegri, Kunt, "Science Babel." Nature, Vol. 177, No. 4503 (February 18, 1956) pp. 343-344 - 214. Farradane, J., "The Challenge of Information Retrieval," <u>Journal of Documentation</u>, Vol. 17, No. 4 (December, 1961) pp. 233-244 - 215. Federal Council for Science and Technology, Jerome Wiesner, Chairman, "Scientific and Technical Information in the Federal Government, Status Report on," Washington, Committee on Scientific Information, the Council (June 18, 1963) - 216. Feichinger, H. George. "Maxterm-Miniterm. An Alpha Numeric Notation for Significant Document Storage." <u>American Documentation</u>, Vol. 14, No. 1 (January, 1963) pp. 35-37 - 217. Fels. E.M., "Evaluation of the Performance of an Information Retrieval System by Modified Mooers Plan," <u>American Documentation</u>, Vol. 14, No. 1 (January, 1963) pp. 28-34 - 218. Field and Peacock Associates. "Los Angeles Residents Appraise the Public Library System: A Survey for the City of Los Angeles." (June 10, 1948) - 219. Fishenden, R.M., "Methods by Which Research Workers Find Information," Proceedings of the International Conference on Scientific Information, Washington National Academy of Sciences (1959) pp. 163-179 - 220. Flanagan, John C., "The Critical Incident Technique," <u>Psychological Bulletin.</u> No. 4, (July, 1954) pp. 327-358 - 221. Ford. Neva Nelson. "What is an Adequate Collection of Periodical Material for the Landgrant Colleges Offering Graduate Work in Agriculture?" Unpublished Master's Dissertation. Columbia University, 1932 - 222. Fozzy, P., "The Publication Explosion." <u>Bulletin of the Atomic Scientists</u>, Vol. 17. (April 1962) pp. 34-38 - 223. Fozzy, P., "Research Coordination," <u>Bulletin of the Atomic Scientists</u>, Vol. 17, (March, 1962) pp. 29-31 - 224. Frarcy, C.J., "Studies of Use of the Subject Catalog: Summary and Evaluation," The Subject Analysis of Library Materials, ed. by M. Tauber, New York, Columbia University School of Library Service (1953) pp. 147-166 - 225. Fremont-Smith, Frank, "Communication Across Scientific Disciplines," <u>Journal Child Research Institute Hospital</u>, Vol. L, (March, 1961) pp. 4-14 - 226. Frome, Julius, and Joseph F. Caponio, "Repackaging of Scientific and Technical Information," <u>Journal of Chemical Documentation</u>, Vol. 3, No. 4 (October, 1963) pp. 229-232 - 227. Fussler, Herman H., "Characteristics of the Research Literature Used by Chemists and Physicists in the United States." <u>Library Quarterly</u>, Vol. 19, No. 1 (January, 1949) pp. 19-35. Vol. 19, No. 2 (April, 1949) pp. 119-143 - 228. Fussier, H.H., and J.L. Simon, <u>Patterns in the Use of Books in Large Research Libraries</u>, Chicago, University of Chicago Library (1961) - 229. Fussler, Herman H., "The Problems of Physical Accessibility." Bibliographic Organization ed. by Jesse H. Shera and Margaret E. Egan. Chicago, University of Chicago Press, (1951) pp. 163-186 - 230. Garfield, Eugene, "Citation Indexes in Sociological and Historical Research." American Documentation, Vol. 14, No. 4 (October, 1963) pp. 289-291 - 231. Garfield, Eugene, "Citation Indexes for Science; A New Dimension and Documentation Through Association of Ideas." <u>Science</u>, Vol.122, No. 3159 (July 15, 1955) pp. 108-111 - 232. Garfield, E. and J.H. Shera, "New Factors in the Evaluation of Scientific Literature through Citation Indexing," <u>American Documentation</u>, Vol. 14, No. 3 (July, 1963) pp. 195-201 - 233. Garvey, William D. and Griffith, Belver C., "An Overview of the Structure, Objectives and Findings of the American Psychological Association's Project on Scientific Information Exchange in Psychology," A.P.A. Overview Report A. American Psychological Association. Washington, D.C. (August, 1963) - 234. Garvey, William D. and Griffith, Belver, C., "Research Frontier; A.P.A. Project on Scientific Information Exchange in Psychology," <u>Journal of Counseling Psychology</u>, Vol. 10, No. 3 (1962) pp. 297-302 - 235. Gaskill, H.V., Dunbar R.M. and Brown, C.H., "An Analytic Study of the Use of a College Library." <u>Library Quarterly</u>, Vol. 4, No. 4 (October, 1934) pp. 564-587 - 236. Gerard, R.W., "Mirrors to Physiology." Washington, American Physiological Society, (1958) - 237. Genereaux, R.P., "Technical Information of the Chemical Processing Industry," Journal of Chemical Documentation, Vol. 2, No. 1 (January, 1962), pp. 40-45 - 238. Gerberich, J.R. and Jones, Charles, "The Optional and Required Reading College Students." School and Society Vol. 38, No. 968 (July 15, 1933) pp. 93-96 - 239. Gerould, Albert C., "Most Cited Periodicals in Geography," Mimeographed, Clark University Library (1950) - 240. Gerould, Albert C. and Warman, Henry J., "Most Cited Periodicals in Geography." Professional Geographer, Vol. 6, No. 2 (March, 1954) pp. 6-12 - 241. Gilfilan, G., "Origin and Use of Information in Industry," ASLIB Proceedings, Vol. 5, (August 1953) pp. 189-202 - 242. Gilman, Henry, "What the Scientist Expects of the Librarian." College and Research Libraries, Vol. 8, No. 3 pp. 329-332 - 243. Gilpatric, R., "Department of Defense Directive, Subject: Department of Defense Technical Information,"
Washington, Department of Defense, No. 5100 36 (December 31, 1962) - 244. Gitler, Robert L. "A Study of the Use of Reference Materials and the Reference Functions in Certain Special Libraries in the Fine Arts With Attention to Implications for Library Training Agencies." Unpublished Master's Dissertation, Columbia University (1932) - 245. Glass, Bently and Sharon Norwood, "How Scientists Actually Learn of Work Important to Them," Proceedings of the International Conference on Scientific Information, Washington, National Academy of Sciences (1959) pp. 195-197 - 246. Glass, Bentley, "Information Crisis in Biology," <u>Bulletin of the Atomic Scientists</u>, Vol. 18, No. 8 (August, 1962) pp. 6-12 - 247. Glass, Bentley, "A Survey of Biological Abstracting," AIBS Bulletin (January and April, 1955) - 248. Gleaves, Edwin Sheffield, Jr., "Characteristics of the Research Materials Used by Scholars Who Write in Journals in the Field of American Literature." Unpublished Master's Dissertation, Emery University (1960) - 249. Glock, C. and Menzel, H., "The Flow of Information Among Scientists: Problems, Opportunities and Research Questions," Columbia University (May, 1958) PB 144 390 - 250. Gcffard, S.J., Windel, C., and Buckley, J., "Life of Scientific Publications," Science, Vol. 132, No. 3427 (September 1960) pp. 625-626 - 251. Goedwin, H.V., "Some Thoughts on Improved Technical Information Service," Special Libraries, Vol. 50, No. 9 (November, 1959) pp. 443-446 - 252. Gordon, Raymond, "Dimensions of the Depth Interview," American Journal of Sociology, Vol. 62 (July 56 May 57) pp. 158-164 - 253. Graff, W.J., Whitten, S.G. and Blum, H.A., "Final Report of a Feasibility Study for a Regional Information Center," Southern Methodist University, School of Engineering (May, 1961) - 254. Gray, Dwight R., "The American Institute of Physics Study of Physics Abstracting," Revue de la Documentation, No. 18 (March 31, 1951) pp. 17-20 - 255. Gray, Dwight E., "Coordination Among Government Agencies," Proceedings of Conference on the Literature of Nuclear Science: its Management and Use, September 11-13, 1962, Oak Ridge, Atomic Energy Commission, Division of Technical Information Extension, (1969) pp. 115-123 - 256. Gray, Dwight E., "General Problems of Information Services," Special Libraries, Vol. 48, (September, 1957) pp. 313-320 - 257. Gray, Dwight E., "Information and Research Blood Relatives or In-Laws" Science, Vol. 137, No. 3526, pp. 263-266 - 258. Gray, Dwight E. "Physics Abstracting." <u>American Journal of Physics</u>, Vol. 18, No. 7 (October, 1950) pp. 417-424 - 259. Gray, William S. and Munroe, Ruth, "The Reading Interests and Habits of Adults." New York, Macmillan, (1929) - 260. Great Britain, Central Office of Information. Social Survey Division. "The Use of Technical Literature by Industrial Technologists." Christopher Scott and Leslie T. Wilkins. C.O.I. Social Survey, Rev. ed (1960) - 261. Great Britain, Department of Scientific and Industrial Research. "Questionnaire on the Information Needs of Physicists and Chemists." (DSIR, 1963) - 262. Great Britain, Ministry of Aviation, "Use of Periodicals in the Royal Aircraft Establishment Library," 1956-1957, London, Royal Aircraft Establishment Memo 29, (August, 1957) - 263. Great Britain, Ministry of Supply. "Report Literature Used by Aerodynamicists." London, Royal Aircraft Establishment Library Memo 21 (February, 1958) - 264. Green, John C., "The Role of the Department of Commerce," <u>Journal of Documentation</u>, Vol. 3, No. 4 (October, 1963) pp. 223-226 - 265. Greene, Alden G., "Subject Analysis and Information Retrieval," Proceedings of Conference on the Literature of Nuclear Science: its Management and Use, September 11-13, 1962. Oak Ridge, Atomic Energy Commission, Division of Technical Information Extension, (1962) pp. 239-240 - 266. Greer, F. Loyal, "Leader Indulgence and Group Performance," <u>Psychological Monographs</u>, Vol. 75, No. 12 (1961) - 267. Greer, F. Loyal, "The User Approach to Information Systems," unpublished paper, (May, 1963) - 268. Gregory, Jennie, "The Evaluation of Medical Periodicals." <u>Bulletin of the Medical</u> Library Association. Vol 27 (1939) pp. 242-244 - 269. Gregory, Jennie, "An Evaluation of Periodical Literature from the Standpoint of Endocrinology," Endocrinology, Vol. 19 (1935) pp. 213-215 - 270. Grolier, E. de, "Problems in Scientific Communication," IBM Journal of Research and Development, Vol. 2, No. 4 (October 1958), pp. 276-281 - 271. Gross, P. L. K. and Gress, E. M., "College Libraries and Chemical Education," Science, Vol. 66, No. 1713 (October 28, 1927) pp. 385-389 - 272. Gross, P. L. K. and Woodford, A.O., "Serial Literature Used by American Geologists." Science, Vol. 73, No. 1903 (June 19, 1931) pp. 660-664 - 273. Gulf Publishing Company, Reader Rating Report on Hydrocarbon Processing and Petroleum Refiner Issue of July, 1961. Houston, Gulf Publishing Co. (1961) - 274. Gulf Publishing Company, Reader Rating Report on Hydrocarbon Processing and Petroleum Refiner Issue of August, 1961. Houston, Gulf Publishing Co. (1961) - 275. Gulf Publishing Company, Reader Rating Report on Hydrocarbon Processing and Petroleum Refiner Issue of December, 1961. Houston, Gulf Publishing Co. (1961) - 276. Gulf Publishing Company. Reader Rating Report on Hydrocarbon Processing and Petroleum Refiner Issue of February, 1962. Houston, Gulf Publishing Co. (1962) - 277. Gulf Publishing Company, Reader Rating Report on World Oil Issue of September, 1962. Houston, Gulf Publishing Co. (1962) - 278. Gulf Publishing Company, Reader Rating Report on World Oil Issue of April, 1963. Houston, Gulf Publishing Co. (1963) - 279. Gulf Publishing Company. Reader Rating Report on Hydrocarbon Processing and Petroleum Refiner Issue of June, 1962. Houston, Gulf Publishing Co. (1962) - 280. Gulf Publishing Company, Reader Rating Report on Hydrocarbon Processing and Petroleum Refiner Issue of August, 1962. Houston, Gulf Publishing Co. (1962) - 281. Gulf Publishing Company, Reader Rating Report on Hydrocarbon Processing and Petroleum Refiner Issue of October, 1962. Houston, Gulf Publishing Co. (1962) - 282. Gulf Publishing Company, Reader Rating Report on Hydrocarbon Processing and Petroleum Refiner Issue of February, 1963. Houston, Gulf Publishing Co. (1963) - 283. Gulf Publishing Company, Reader Rating Report on Hydrocarbon Processing and Petroleum Refiner Issue of March, 1963. Houston, Gulf Publishing Co. (1963) - 284. Gulf Publishing Company, Reader Rating Report on Petroleum Refiner, Issue of July, 1958. Houston, Gulf Publishing Co., October (1958) - 285. Gulf Publishing Company, Reader Rating Report, Petroleum Refiner, Issue of June, 1959. Houston, Gulf Publishing Co. (1959) - 286. Gulf Publishing Company, Reader Rating Report of Petroleum Refiner, Issue of February, 1960. Houston, Gulf Publishing Co. (1960) - 287. Gulf Publishing Company, Reader Rating Report on Petroleum Refiner, Issue of June, 1960. Houston, Gulf Publishing Ca, (1960) - 288. Gulf Publishing Company, Reader Rating Report for Petroleum Refiner, Issue of July, 1960. Houston, Gulf Publishing Co. (1960) - 289. Gulf Publishing Company, Reader Rating Report for Petroleum Refiner, Issue of October, 1960. Houston, Gulf Publishing Co. (1960) - 290. Gulf Publishing Company, Reader Rating Report on Petroleum Refiner, Issue of March, 1961. Houston, Gulf Publishing Co. (1961) - 291. Gulf Publishing Company, Reader Rating Report on Pipe Line Industry, Issue of April, 1959. Houston, Gulf Publishing Co. (1959) - 292. Gulf Publishing Company, Reader Rating Report on Pipe Line Industry, Issue of February, 1960. Houston, Gulf Publishing Company (1960) - 293. Gulf Publishing Company, Reader Rating Report on Pipe Line Industry, Issue of June, 1960. Houston, Gulf Publishing Co., (1960) - 294. Gulf Publishing Company, Reader Rating Report on Pipe Line Industry, Issue of April, 1961. Houston, Gulf Publishing Co. (1961) - 295. Gulf Publishing Company, Reader Rating Report on Pipe Line Industry, Issue of June, 1961. Houston, Gulf Publishing Co. (1961) - 296. Gulf Publishing Company, Reader Rating Report on Pipe Line Industry, Issue of February, 1962. Houston, Gulf Publishing Co. (1962) - 297. Gulf Publishing Company, Reader Rating Report on Pipe Line Industry, Issue of July 1962. Houston, Gulf Publishing Co. (1962) - 298. Gulf Publishing Company, Reader Rating Report on Pipe Line Industry, Issue of October, 1962. Houston, Gulf Publishing Co. (1962) - 299. Gulf Publishing Company, Reader Rating Report on Pipe Line Industry, Issue of January 1963. Houston, Gulf Publishing Co. (1963) - 300. Gulf Publishing Company, Reader Rating Report on Pipe Line Industry, Issue of April 1963. Houston, Gulf Publishing Co. (1963) - 301. Gulf Publishing Company, Reader Rating Report on World Oil Issue of July, 1958. Houston, Gulf Publishing Co. (1958) - 302. Gulf Publishing Company, Reader Rating Report of World Oil Issue of November 1958. Houston, Gulf Publishing Co. (1959) - 303. Gulf Publishing Company, Reader Rating Report of World Oil Issue of March 1959. Houston, Gulf Publishing Co. (1959) - 304. Gulf Publishing Company, Reader Rating Report of World Oil Issue of June 1959. Houston, Gulf Publishing Co., (1959) - 305. Gulf Publishing Company, Reader Rating Report of World Oil Issue of August 1, 1959. Houston, Gulf Publishing Co. (1959) - 306. Gulf Publishing Company, Reader Rating Report of World Oil Issue of November, 1959. Houston, Gulf Publishing Co. (1960) - 307. Gulf Publishing Company, Reader Rating Report of World Oil Issue of January 1960. Houston, Gulf Publishing Co., (1960) - 308. Gulf Publishing Company, Reader Rating Report of World Oil Issue of June 1960. Houston, Gulf Publishing Co. (1960) - 309. Gulf Publishing Company, Reader Rating Report of World Oil Issue of August 1, 1960. Houston, Gulf Publishing Co (1960) - 310. Gulf Publishing Company, Reader Rating Report of World Oil Issue of November 1960. Houston, Gulf
Publishing Co. (1961) - 311. Gulf Publishing Company, Reader Rating Report of World Oil Issue of February 1, 1961. Houston, Gulf Publishing Co (1961) - 312. Gulf Publishing Company, Reader Rating Report of World Oil Issue of May, 1961. Houston, Gulf Publishing Co. (1961) - 313. Gulf Publishing Company, Reader Rating Report on World Oil Issue of August 1, 1961. Houston, Gulf Publishing Co. (1961) - 314. Gulf Publishing Company, Reader Rating Report on World Oil Issue of September, 1961. Houston, Gulf Publishing Co. (1961) - 315. Gulf Publishing Company, Reader Rating Report on World Oil Issue of March 1962. Houston, Gulf Publishing, (1962) - 316. Gulf Publishing Company, Reader Rating Report on World Oil Issue of July, 1962. Houston, Gulf Publishing Co. (1962) - 317. Gull, C.P., "Implications for the Storage and Retrieval of Knowledge," <u>Library</u> Quarterly, Vol. 25, (October, 1955) pp. 333-343 - 318. Haas, Warren J., "Student Use of New York's Libraries." Library Trends. Vol. 10, No. 4 (April, 1962) pp. 529-540 - 319. Habel, R.C., "Analysis of Scientific Personnel Data for Experimental Biology," Federation Proceedings, Vol. 21, No. 3 (May-June 1962) - 320. Hackh, Ingo, "The Periodicals Useful in the Dental Library." <u>Bulletin of the Medical</u> Library Association Vol. 25 (1936) pp. 109-112 - 321. Hake, David L., "Improving the Information Flow," <u>Bulletin of the Atomic Scientists</u>, Vol. 18, No. 9 (1962) pp. 21-22 - 322. Halbert, Michael H. and Ackoff Russel L., "An Operations Research Study of the Dissemination of Scientific Information," <u>Proceedings of the International Conference</u> on Scientific Information, Washington, National Academy of Sciences (1959) pp. 97-129 - 323. Halbert, Michael H. and Ackoff, Russel L., "An Operations Research Study of the Dissemination and Use of Recorded Scientific Information," <u>Case Institute of Technology</u>, Operations Research Group, Cleveland. (1960) - 324. Hammond, William, et al., "Controlling Literature by Automation," <u>Armed Services Technical Information Agency</u>, Arlington 1960, AD 247 000 - 325. Hammond, William, "Convertibility of Indexing Vocabularies." Proceedings of the Conference on the Literature of Nuclear Science: Its Management and Use, September 11-13, 1962. Oak Ridge, Atomic Energy Commission, Division of Technical Information Extension, (1962) pp. 223-234 - 326. Hammon, William, "Evolution of the ASTIA Automated Search and Retrieval System." Armed Services Technical Information Agency, Arlington, 1961, AD 252 000. - 327. Hanson, C.W., "Deciding What to Read to Keep Informed," Engineering. Vol. 190. No. 4926 (Sept. 16, 1960) pp. 378-379 - 328. Hanson, C.W. and Tilburg, Patricia, "Library Literature Read by ASLIB Conference Attendors," <u>Journal of Documentation</u>, Vol. 19, No. 2 (June, 1963) pp. 63-71 - 329. Hanson, C.W., "Survey of Information/Library Units in Industrial and Commerical Organizations," ASLIB Proceedings, Vol. 12, No. 11 (November, 1960), pp. 391-399 - 330. Hardie, Bessie Gleveniv, "A Study of the Use of Pure Science Periodicals in Practical Research on Petroleum." Unpublished Master's Dissertation, Carnegie Library School, Carnegie Institute of Technology (May, 1949) - 331. Hardie, B.G. and Voigt, M.J., "Use of Periodicals in Petroleum Research." Oil and Gas Journal, Vol. 49, No. 2 (May 18, 1950) pp. 121, 159-161 - 332. Hart, Peter William, "Periodicals for Professional Librarianship." Unpublished Master's Dissertation Catholic University of America (1950) - 333. Harvard School of Public Health, "Method for Improving Dissemination of Scientific and Technical Literature on Health and Medicine," Chapter 9 of Developing Health Records as A Regional Resource, Proceedings of the New England Conference on Community Health Records Management, Depts. of Biostatistics and Public Health Practice, Harvard School of Public Health, Boston (November, 1962) - 334. Hattery, Lowell H., "Information and Communication in Biological Science," Report prepared for the Biological Science Communication Project, American Institute of Biological Sciences, Washington, The American University (1961) - Hattery, Lowell H. and McCormick, Edward M., editors, <u>Information Retrieval</u> Management, Michigan, American Data Processing (1963) - Hattery, Lowell. "The System Concept in Documentation," in Information Retrieval Management, ed. by Lowell H. Hattery and Edward M. McCormick, Michigan, American Data Processing (1963) pp. 10-14 - 337. Hawkins, Miriam. "An Investigation of the Reading Interests and Habits of Students and Graduates of the School of Medicine and the Candler School of Theology of Emory University." Unpublished Master's Dissertation, Emory University, 1954 - 338. Haygood, William Converse, "Who Uses the Public Library." Chicago, The University of Chicago Press, (1938) pp. 70-78 - 339. Haymes, Mary F., "The Dissemination of Current Technical Information to the Research Personnel Served by an Industrial Library." Unpublished Master's Dissertation, Carnegie Library School (1951) - 340. Heald, J. Heston, "ASTIA and the Information Revolution," Special Libraries. Vol. 54, No. 1, (January 1963), pp. 40-44 - 341. Heald, J.H., "User Effects of ASTIA Automation," <u>Sci-Tech News</u>. (Nov. 14, 1960), pp. 6-7 - 342. Henkle, Herman H., "The Natural Sciences: Characteristics of the Literature, Problems of Use, and Bibliographic Organization in the Field." In: Bibliographic Organization. Jesse H. Shera and Margaret E. Egan, eds. Chicago University of Chicago Press (1951) pp. 140-160 - 343. Henkle, Herman H., "The Periodical Literature of Biochemistry." <u>Bulletin of the Medical Library Association</u>, Vol. 27, (1938) pp. 139-147 - 344. Hensley, C.B. et al., "Selective Dissemination of Information, A New Approach to Effective Communication," <u>IRE Transactions on Engineering Management</u>, Vol. EM-9, No. 2 (June 1962) pp. 55-65 - 345. Herbert, Evan, "Finding What's Known," <u>International Science and Technology</u>, Vol. 1, No. 1 (January, 1962) pp. 14-23 - 346. Herner, Saul, "American Use of Soviet Medical Research, Science, Vol. 128, (1950) pp. 9-15 - 347. Herner, Saul and Mary, "Determining Requirements for Atomic Energy Information from Reference Questions," <u>Proceedings of the International Conference on Scientific Information</u>, Washington, National Academy of Sciences (1959) pp. 181-189 - 348. Herner, Saul, "The Determination of User Needs for the Design of Information Systems," in Information Systems Workshop, Washington, Spartan Books (1963) pp. 47-60 - 349. Herner, Saul and Mary, "Factors Governing the Announcement and Publication of United States Government Research Reports." Herner and Company, Washington (1961) PB 160 555 - 350. Herner, Saul, "The Information-Gathering Habits of American Medical Scientists," in the <u>Proceedings of the International Conference on Scientific Information</u>, Washington, National Academy of Science (1959) pp. 267-276 - 351. Herner, Saul. "Information-Gathering Habits of Workers in Pure and Applied Science." Industrial and Engineering Chemistry, (1954) pp. 228-236 - 352. Herner, Saul. "Improving the Internal Information Services in Scientific Research Organizations." Special Libraries, Vol. 44, No. 1 (January 1953) pp. 15-19 - 353. Herner, Saul, "A Pilot Study of the Use of Stack of the Library of Congress," Herner and Company, Report DLC: Z733, U6368, Washington, 1960 - 354. Herner. Saul. "Relationship of Information Use Stadies and the Design of Information Storage and Retrieval Systems." Herner and Company, Report RADC-TN-59-136. (December, 1958) AD213 781 - Herner, Saul and Myatt, Dewitt O., "Building a Functional Library." Chemical and Engineering News, Vol. 32, No. 50 (December 13, 1954) pp. 4980-4982 - 356. Hersey, David F., and Monroe E. Freeman, "User Responses in the Evaluation of a Flexible Indexing and Retreval System," in Part I of the Short Papers of the ADI Annual Meeting, Washington, American Documentation Institute (1963) 117-118 - 357. Hertz, D.B., and Rubenstein, Team Research, New York, Eastern Technical Publications, 1953 - Heumann, Karl, "International Activities in Documentation," in Information Retrieval Management, ed. by Lowell H. Hattery and Edward M. McCormick, Michigan, American Data Processing, 1963, pp. 120-122 - Hillier, James, "Management's Evaluation of Information Services," in Information Retrieval Management, ed. by Lowell H. Hattery and Edward M. McCormick, Michigan, American Data Processing (1963) pp. 54-60 - 360. Hintz, Carl William Edmund, "Internationalism and Scholarship: A Comparative Study of the Research Literature Used by American, British, French and German Botanists." Unpublished Ph.D. Dissertation, University of Chicago, 1952. 175pp. - 361. Hoadely, George, B., "Journals for Electrical Engineers." <u>Electrical Engineering</u>, Vol. 57 (August, 1938) pp. 359-360 - 362. Hoage, Annette L., "Patron Use of the L.C. Classification." <u>Library Resources</u> and Technical Services Vol. 6. No. 3 (Summer 1962) pp. 247-249 - 363. Hobson, J.W. and Henry, M., "The Hulton Readership Survey." London, Hulton Press (1947) - 364. Hodgson, James G. and Byar. Elizabeth, "The Use of Periodicals in a Special Field: Nutrition." Colorado A and M College Library Bulletin Vol. 19 (May, 1948) - 365. Hogg, I.H., and Roland Smith, "Information and Literature Use in a Research and Development Organization," in the <u>Proceedings of the International Conference on Scientific Information</u>, Washington, National Academy of Sciences (1959) pp. 131-159 - 366. Hogg, I.H., and Roland Smith. "A Survey of the Use of Literature and Information in the Research and Development Branch," Mimeo, Industrial Group Headquarters, Risley, Warrington, Lancashire (1959) - 367. Holm, B. E., "Information Retrieval A Solution," <u>Chemical Engineering Progress</u>, Vol. 57, No. 6 (June 1961) pp. 73-78 - 368. Holmstrom, Edwin J., Records and Research, London, Chapman and Hall (1956) -
369. Hooker, Ruth H., "A Study of Scientific Periodicals." Review of Scientific Instruments, Vol. 6 (November, 1935) pp. 333-338 - 370. Hoole, William Stanley, "A Cross-section Survey of the Reading Habits and Library Usage of Birmingham-Southern College Students," Peabody Journal of Education, Vol. 15, No. 4 (January, 1938) pp. 216-220 - 371. Hoole, William Stanley, "The Reading of Birmingham-Southern College Students." Peabody Journal of Education Vol. 14, No. 3 (November, 1936) pp. 151-157 - 372. "How Much do Faculty Members Read?" Journal of Higher Education, Vol. 9, No. 5, (May, 1938) pp. 243-247 - 373. "How Do You Get Information From Foreign Technical Publications?" Product Engineering Vol. 30 (Feb. 23, 1959) pp. 38-39 - 374. Hoytt, J.W., "Periodical Readership of Scientists and Engineers in Research and Development Laboratories," <u>IRE Transactions on Engineering Management</u>, Vol. EM-9, No. 2 (June, 1962) pp. 71-75 - 375. Howe, R.H., "SLA Personnel Survey: Its Value to Management," Special Libraries, Vol. 52, No. 2 (February 1951) 82-84 - Howerton, Paul W., "Status of Technical Information Centers," in <u>Information Retrieval Management</u>, ed. by Lowell H. Hattery and Edward M. McCormick, Michigan, American Data Processing (1963) pp. 31-36 - 377. Hubbell, Allan F., "The Program of the United States National Committee for FID," American Documentation, Vol. 14, No. 1 (January 1963) pp. 78-81 - 378. Hunt, Judith Wallen, "Periodicals for the Small Bio-medical and Clinical Library." Library Quarterly, Vol. 7, No. 1 (January, 1937) pp. 121-140 - 379. Hunter, Elden, "Recommended List of Journals Prepared by Analyzing Circulation Statistics for 'At Home' Use. Covering a Period of One Year." - 380. Hurt, Peyton. "The Need of College and University Instruction in the Use of the Library." Library Quarterly. Vol. 4, No. 3 (July, 1934) pp. 436-448 - 381. Hutchisson, Elmer, "The Role of International Scientific Organizations in Improving Scientific Documentation," Physics Today, (September, 1962) pp. 24-26 - 382. Hutchinson, William T. Ed., "The Marcus W. Jernegan Essays in American Historigraphy in His Former Students at the University of Chicago," Chicago, University of Chicago Press (1937) - 383. Illuminating Engineering. "Advertising and Editorial Performance Ratings: A Study of Readership of Advertisements and Editorials in the February 1963 Issue of Illuminating Engineering." N.Y., Illuminating Engineering (1963) - 384. Information Dynamics Corporation. "Information Service System Modeling." Massachusetts (1963) - 385. Information Handling Services, Inc., "The Product Data Problem in the Defense Industry." Denver, Information Handling Inc., (November, 1962) - 386. Information Systems Workshop, the Designer's Responsibility and His Methodology," Based on a Conference of the ADI and University of California, May 29-June 1, 1962, Washington, Spartan Books (1962) - 387. Institute for Advancement of Medical Communication, "Report of Study of NLM/PHS Russian Translation Program." (Contract PH-86-62-9). N.Y., Author (January 15, 1962) - 388. Irwin, Robert Roger, "The Use of the Card Catalog in the Public Library." Unpublished Master's Dissertation, University of Chicago (1949) - 389. Jackson, Eugene B., "Technical Literature An Aid to the Engineer." General Motors Engineering Journal, Vol. 6 No. 3 (July-August-September, 1959) pp. 27-31 - 390. Jacobs, Frank George, "An Analysis of Reference Inquiries in a Technical Library." Unpublished Master's Dissertation - 391. Janis, Katherine, "How Trade Papers Are Used By a Special Library." Special Libraries, Vol. 46, No. 5, (May-June, 1955) pp. 208-210 - 392. Jenkins, R.L., "Periodicals for Child Guidance Clinics." Mental Hygiene, Vol. 16 (1932) pp. 624-630 - Jenkins, R.L., "Periodicals for Medical Libraries." Journal of American Medical Association, Vol. 97, No. 9 (August 29, 1931) pp. 608-610 - 394. Jensen, Raymond A., "The Function of the National Federation of Science Abstracting and Indexing Service," Special Libraries, Vol. 52, (December 1961) pp. 555-557 - 395. John T. Fosdick Associates, Inc., "Advertising and Editorial Performance Ratings: A Study of Readership of Advertisements and Editorials in the February, 1963 Issue of Illuminating Engineering." N.Y., Illuminating Engineering (1963) - 396. Johns Hopkins University, Research Library, "Progress Report on an Operations Research and Systems Engineering Study of a University Library." (National Science Foundation Grant NSF-GN-31). Baltimore, Johns Hopkins University (April, 1963) - 397. John Hopkins University. Welch Medical Library. "Analysis of Interviews in Indexing of Medical Literature." Baltimore, Johns Hopkins University (1950) 52 pages - 398. Johnson, Harry L., "A Study of the Use of Five College Libraries." Unpublished Master's Dissertation, Department of Education, State University of Iowa (1937) - 399. Kahn, Robert L. and Cannell C.F., "Dynamics of Interviewing; Theory, Technique and Cases," Wiley, (1957) - 400. Kastens, Merritt L., "Information Needs of Applied Research," Modern Trends in Documentation, ed. by Dr. Martha Boaz, New York, Pergamon Press (1959) pp. 23-30 - 401. Kelsey, F. Ellis, "Information Please Services," Part II of Short Papers of the ADI Annual Meeting, Washington, American Documentation Institute (1963) pp. 301-302 - 402. Kessler, M.M., "Technical Information Flow Patterns," Lincoln Laboratories (1961) AD 261 303 - 403. Kilgour, Fredrick G., "Density of Library Book Use in Biology and Medicine," Part II of Short Papers of the ADI Annual Meeting, Washington, American Documentation Institute, (1963) pp. 263-264 - 404. Kilgour, Fredrick G., "Recorded Use of Books in the Yale Medical Library," American Documentation, Vol. 12, No. 4 (October 1961) pp. 266-269 - 405. Kilgour, Frederick G., "Use of Medical and Biological Journals in the Yale Medical Library." <u>Bulletin of the Medical Library Association</u>, Vol. 50 (July, 1962) - 406. Kirkpatrick, L.H., "How Narrow are the Specialists?" School and Society. Vol. 64. No. 1656, (September 21, 1946) pp. 193-196 - 407. Kittel. Dorothy Ann, "Bibliographic Methods in the Social Sciences: a Case Study." Unpublished Master's Dissertation, Graduate Library School, University of Chicago (1955) - 408. Knoerr, Alvin, "The Role of the Literature in the Diffusion of Technological Change," Special Libraries. Vol. 54, No. 5 (May-June 1963) pp. 271-275 - 409. Knox. Lois Bennett. "Reading Interests of Students of North Texas State Teachers College in the First Semester of the Year 1942-1943." Unpublished Master's Dissertation, North Texas State Teachers College (1944) - 410. Kochen, M. and Wong, E., "Concerning the Possibility of a Cooperative Information Exchange," <u>IBM Journal</u>, Vol. 6, No. 2 (April, 1962) pp. 270-271 - 411. Kotani, M., "Communications Among Japanese Scientists Domestically and with Their Counterparts Abroad," <u>American Documentation</u>, Vol. 13, No. 3 (July, 1962), pp. 330-327 - 412. Krieg, Laurel, "Community Studies in Reading, IV. A Middle-Western Manufacturing Community." <u>Library Quarterly</u>, Vol. 19, No. 1 (January, 1939) pp. 72-86 - 413. Lancour, Harold, "The Reading Interests and Habits of the Graduates of Union Theological Seminary." <u>Library Quarterly</u>, Vol. 14, No. 1 (January, 1944) pp. 28-35 - 414. Lancaster, John Herold, "Use of the Library by Student Teachers." (Teachers College, Columbia University. Contributions to Education, No. 849) New York, Teachers College, Columbia University (1941) - 415. Lane, W.A., "Staff Study on Dissemination of Technical Information About Materials and Materials Research, Part I, Interim Report," NAS-NRC Materials Advisory Board, Report MAB-51-SM, Washington (September, 1959) - 416. Lancour, Harold, "The Reading Interests and Habits of the Graduates of the Union Theological Seminary." Unpublished Master's Dissertation, Columbia University (1942) - 417. LaoSunthara, Maria Eugenia, "Some Bibliographical Characteristics of Serial Literature in the Field of Geology," Ed. D. Dissertation, School of Education, University of Indiana (1956) - 418. Laughlin, Thomas W., "Document Management at DTI Extension," <u>Proceedings</u> of the Conference on the Literature of Nuclear Science: its Management and Use, <u>September 11-13, 1962</u>, Oak Ridge, Atomic Energy Commission, Division of Technical Information Extension (1962) pp. 149-156 - 419. Leake, Chauney, "What Must Give in the Documentation Crisis," <u>Information Retrieval Management</u>, ed. by Lowell H. Hattery and Edware M. McCormick, Michigan, American Data Processing (1963) pp. 15-20 - 420. Lee, Elizabeth Cora, "Use of the Card Catalog by Spelman Students in the Spelman and Trevor Arnett Libraries." Unpublished Master's Dissertation, Atlanta University (1952) - 421. Levy, N.P., "Survey Technical Information Storage and Retrieval at Western Electric Co." New York, Western Electrical Co. (1963) - 422. Library of Congress. International Scientific Organization. A Guide to Their Library. Documentation, and Information Services, 1962. General Reference and Bibliography Division. Reference Dept., Library of Congress, Washington (1962) - 423. Lilley, Oliver L., "Evaluation of the Subject Catalog: Criticisms and a Proposal," American Documentation, Vol. 5 (1954) pp. 41-60 - 424. Link, Henry C. and Hopf, Harry Arthur. "People and Books: A Study of Reading and Book Buying Habits." New York, Book Munufacturers' Institute (1946) - 425. Lipitz. Ben-Ami. "Design of an Experiment for Evaluation of the Citation Index as a Reference Aid," Part II of the <u>Short Papers of the ADI Annual Meeting</u>, Washington. American Documentation Institute (1963) pp: 765-266 - 426. Little, Arthur D. Inc., 'Centralization and Documentation," Cambridge, (July, 1963) - 427. Littlepage, John M., Jr., "A Checklist of Monographic and Serial Titles Selected by Citation Analysis of the Works of Ten Historians of Thought in the United States." Unpublished
Master's Dissertation, Catholic University of America (1959) - 428. Livesay, M.J., "Characteristics of Literature Used by Authors in the Field of Economics," Unpublished Master's Thesis, Chicago, University of Chicago (1952) - 429. Louttit, C. M., and Patrick, James R., "A Study of Students' Knowledge in the Use of the Library." Journal of Applied Psychology Vol. 16 (1932) pp. 475-484 - 430. "Low Readership Level in the U.S. Shown by Gallup Poll." <u>Publishers Weekly</u>, Vol. 157, No. 6 (February 11, 1950) pp. 893 - 431. Lowry, Kenneth W., "Attacking the Engineering Information Problem," Proceedings of the Engineering Information Symposium, January 17, 1962, New York, Engineers Joint Council (1962) pp. 17-18 - 432. Lowry, W. K. and J. C. Albrect, "A Proposed Information Handling System for a Large Research Organization," Proceedings of the International Conference on Scientific Information, Washington, National Academy of Sciences (1959) pp. 1181-1201 - 433. Lyle, Guy R., "The Selection of Civil Engineering Journal in the College Engineering Library." Unpublished Master's Dissertation, School of Library Science, Columbia University, (1932) - 434. McAnally, Arthur Monroe, "Characteristics of Materials Used in Research in United States History." Unpublished Ph.D. Dissertation, University of Chicago (1951) 185pp. - 435. McCormick, Edward M., "The Management Process and Science Information Systems." in Information Retrieval Management, ed. by Loweli H. Hattery and Edward M. McCormick, Michigan, American Data Processing (1963) pp. 131-135 - 436. McDiarmid, Errett Weir, Jr., "Conditions Affecting Use of the College Library." Unpublished Ph.D. Dissertation, Graduate Library School, University of Chicago (1934) - 437. McDiarmid, E.W., Jr., "Conditions Affecting Use of the College Library.", Library Quarterly, Vol. No. 1, pp. 59-77 - 436. McDonrell, Henry and Isabella. "The Reading Interests and Habits of the Spelman College Alumnae Classes from 1930 through 1934." Unpublished Master's Dissertation, Atlanta University. School of Library Service. Atlantic University (1957) - 439. McDonald, Howard Edward, "The Formulation of Consumer Research Questionnaires," Unpublished M. B. A. Thesis, Philadelphia, University of Pennsylvania (1949) - 440. McGreever, Emmett Bernard, "A Study of Use of a Classified Catalog." Unpublished Master's Dissertation, University of Chicago (1958) 72 pages - 441. McNeely, K. J. and Crosno, C. D., "Periodicals for Electrical Engineers," Science Vol. 72, No. 1856 (July 25, 1930) pp. 81-84 - 442. McWatt, J.A., "Improving Scientific Communication," Science, Vol. 134, No. 3475 (August 4, 1961) pp. 313-316 - 443. "Magazines Most in Use." Wilson Bulletin, Vol. 3, No. 11 (April, 1928) pp. 239-240 - 444. Maizell, Robert E., "Information Gathering Patterns and Creativity," American Documentation, Vol. 11, No. 1 (January 1960) pp. 9-17 - 445. Maizell, Robert E., "The Most Creative Chemist Reads More," <u>Industrial and</u> Engineering Chemistry, Vol. 50 (October, 1958) pp. 64a-65a - 446. Maizell, Robert E., "Standards for Measuring the Effectiveness of Technical Library Performance," IRE Transactions on Engineering Management, Vol. PGEM-7, No. 2 (June, 1960) pp. 69-72 - Malcolm, Roberta Suits, "The Students Approach to the Card Catalog. A Study Based on a Survey of Use at the Library of the University of Pittsburgh to which is Appended Suggested Lesson Plans for Instruction in the Use of the Card Catalog." Unpublished Master's Dissertation, Carnegie Library School, Carnegie Institute of Technology (1950) - Mark, Frances Munz, "Characteristics of the Literature Used by Contributors to American and English Economics Journals." Unpublished Master's Dissertation, Graduate Library School, University of Chicago (1956) - Markley, Anne Ethelyn, "The University of California Subject Catalog Inquiry: A Study of the Subject Catalog Based on Interviews With Users." Journal of Cataloging and Classification, Vol 6 (Fall, 1950) pp. 88-95 - 450. Marquardt, Jack F., "Reading Habits of 290 Faculty Members in Ohio State Universities." Unpublished Master's Dissertation, Department of Library Science, Kent State University (1955) - 451. Martin, Gordon Pershing, "Characteristics of the Literature Used by Authors of Books on Political Topics." Unpublished Master's Dissertation, University of Chicago (1952) - 452. Martin, Miles W., "The Use of Random Alarm Devices in Studying Scientists' Reading Behavior," IRE Transactions on Engineering Management, Vol. EM-9, No. 2 (June, 1962) pp. 66-71 - 453. Martin, Miles W. and Russell Ackoff, "The Dissemination and Use of Recorded Scientific Information," Case Institute of Technology, Cleveland - 454. Mayles, William F., "Citation Analysis of Two Metallurgical Engineering Journals, 1949-198." Unpublished Master's Dissertation, School of Library Science, Western Reserve University (1959) - Meier, E. L., Characteristics of the Literature Used by Contributors to American Sociological Journals, Unpublished M. A. Thesis, Chicago, University of Chicago (1951) - 456. Melik-Shakhnasarov, <u>Technical Information in the USSR</u>, translated by Boris Gorokhoff, Cambridge, Massachusetts Institute of Technology (1961) - 457. Mengart, William F., "Periodicals on Endocrinology of Sex," Endocrinology, Vol. 18 (1934) pp. 421-422 - 458. Menzel, Herbert. "The Flow of Information Among Scientists Problems, Opportunities, and Research Question," <u>Mimeo</u>, New York, Columbia University Bureau of Applied Social Research (1958) - 459. Menzel, Herbert, "Planned and Unplanned Scientific Communication," <u>Proceedings</u> of the International Conference on Scientific Information, Washington, National Academy of Sciences (1959) pp. 200-243 - 460. Menzel, Herbert, et al., <u>Review of Studies in the Flow of Information Among Scientists</u>, New York, Columbia University (1960) - Merritt, LeRoy Charles, "The Use of the Subject Catalog in the University of California Library." University of California Publications in Librarianship Vol.1, No. 1 (1951) pp. 1-18 - 462. Merryman, J.H., "Tactics and Terminology in Information Retrieval; A Summary of Recent Work." College and Research Lib., Vol. 19, (January 1958) pp. 33-37 - 463. Meyer, Margaret R., "Free Rending at Russell Sage College During a Seven Month Period with Special Attention to Reading and Conterence Weeks." Master's Dissertation. Columbia - 464. Michigan, University. "The Public Impact of Science in the Mass Media. A Report on a Nationwide Range Survey for the National Association of Science Writers." Institute for Social Research. Survey Research Center. Ann Arbor, Author (1958) - 465. Michigan, University, "Faculty Appraisal of a University Library." Survey Research Center. Ann Arbor, University of Michigan Library (1961) - 466. Middleswart, Lilian E., "A Study of Book Use in the University of Chicago Library." Unpublished Master's Dissertation, Graduate Library School, University of Chicago (1951) - 467. Miller, G. A., "Language and Communication," New York, McGraw Hill (1951) - 468. Miller, Robert A., "On the Use of the Card Catalog." <u>Library Quarterly</u>, Vol. 12 (July, 1942) pp. 629-637 - 469. Miller, Robert A., "The Relation of Reading Characteristics to Social Indexes." American Journal of Sociology, Vol. 41, No. 6 (May, 1936) pp. 738-756 - 470. Modern Medicine of Canada, "A Study of English-Speaking Readers." (Minneapolis), Modern Medicine Publication, Spring (1959) - 471. Mooers, Calvin, "The Intensive Sample Test for the Objective Evaluation of the Performance of Information Retrieval Systems," Zator Company, Report RADC-TN-59-160, Cambridge, 1959 - 472. Mooers, Calvin. "Mooers' Law, or Why Some Retrieval Systems Are Used and Others Are Not," American Documentation, Vol. 11, No. 3 (July 1960), p. ii - 473. Mooers, Calvin, "The Next Twenty Years in Information Retrieval," American Documentation, Vol. 11, No. 3 (July, 1960) pp. 229-236 - Morris, John Earl Bruce, "The Library Materials Used in Urban Planning Differences Between Items Cited by Scholars and by Practitioners Within the Same Field." Unpublished Master's Dissertation, University of Chicago (1954) - 475. Morrison, R.A., "Use of Current Source Information," IL Research, Vol. 2, No. 2 (1956) pp. 6-8 - 476. Morse, E.H., "Supply and Demand in Medical Literature," Albert Einstein Medical Center Journal, Vol. 8, (October, 1960) pp. 284-287 m. - 477. Morse, Rollin. "Information Retrieval," <u>Chemical Engineering Progress</u>, Vol. 57, No. 6 (June, 1961) pp. 73-78 - 478. Mote, L.J.B., "Reasons for the Variations in the Information Needs of Scientists," Journal of Documentation, Vol. 18, No. 2 (December, 1962) pp. 169-175 - Mote, L. J. B., and N. L. Angel, "Survey of Technical Inquiry Records at Thornton Research Center, Shell Research Limited," <u>Journal of Documentation</u>, Vol. 18, No. 1, (March, 1962) pp. 6-19 - 480. Muller, Robert H., "The Selection of Daily Newspapers for a College Library." College and Research Libraries, Vol. 17 (January, 1949) pp. 27-31 - 481. Munn, Robert F., "The Divisions of the Collection Between the Medical and the General University Library." <u>Medical Library Association Bulletin.</u> Vol. 44. No. 2 (April, 1956) pp. 99-109 - 482. Munson, Frances L., "The Use of the Depository Catalog in a University Library." College and Research Libraries, Vol. 8, No. 2 (April, 1947) pp. 151-156 - 483. Murphy, Donald R, "What Farmers Read and Like: A Record of Experiments With Readership on Wallaces Farmer and Wisconsin Agriculturists, 1938-1961." Ames, Iowa, Iowa State University Press (1962) - 484. Murtaugh, J.S., and G.L. Payne, "Communication in the Biomedical Sciences," Journal of Medical Education, Vol. 37, No. 2 (November 1962) pp. 1169-1182 - Myatt, Dewitt, "Designing an Information Center to Meet a Real System Requirement," Information Retrieval Management, ed. by Lowell H. Hattery and Edward M. McCormick, Michigan, American Data Processing (1963) pp. 45-53 -
Myatt, DeWitt, and Thompson E. Uphan, "A Quantitative Technique for Designing the Technical Information Center," <u>Journal of Chemical Documentation</u>, Vol. 1, (1961) pp. 18-24 - 487. National Academy of Science, National Research Council, "Scientific Information Activities," Washington, Office of Documentation Publication 1031 of the National Academy of Sciences National Research Council (1962) - 488. National Aeronautics and Space Administration, "The Scientific and Technical Information Program of the National Aeronautics and Space Administration," (October, 1962) - 489. Naeter, A., "The Role of the Engineering Library." Electrical Engineering, Vol. 57, No. 9 (September, 1938) page 392 - 490. National Academy of Science-National Research Council, "Communications Problems in Biomedical Research," Washington (1963) - 491. National Analysts, Inc., "Medical Periodical Study." Philadelphia, National Analysts (September, 1950) - 492. National Analysts, Inc., "<u>Modern Medicine</u> Magazine Readership Study," Study No. 1-4. Philadelphia, National Analysts (December 14, 1949) - 493. National Analysts. Inc., "A Readership Study of <u>Modern Medicine</u>" <u>Section I.</u> <u>General Report: Section II, Statistical Tabulations</u>. Philadelphia, National Analysts (October, 1956) - 494. National Field Service. A Survey of Reading Preferences of Resident Physicians." New York, National Field Service(1959) - 495. National Opinion Research Center. "What...Where...Why...Do People Road Highlights of a Survey Made for the American Library Association and 17 Cooperating City Libraries." (NORC Report Number 28) Denver. NORC (1946) - Neiser, Lois, "A Study of Factors Involved in Undergraduate Use of the Library." <u>Bulletin of Vanderbilt University. Abstracts of Theses</u> Vol. 43, No. 11 (August 1, 1943) pp. 35-36 - 497. Nicholson, Natalie N. and Bartlett, Eleanor, "Who Uses University Libraries College and Research Libraries?" Vol. 23, No. 3 (May, 1962) pp. 217-222, 257-259 - Notheisen, Margaret A., "A Study of the Use of Serials at the John Crerar Library." Unpublished Master's Dissertation, University of Chicago (1960) - 499. O'Connor, John, "On Retrieval in Aid of Scientific Discovery," <u>Institute for Cooperative Research</u>, University of Pennsylvania, Philadelphia (May, 1959) PB 157 419 - 500. O'Donnell, T.R., J.L. Lewis, and J.I. Glendingings, "Federal Government's System for Distributing its Unclassified R & D Reports," John Thomson and Company, Contract NSF-C-244 (June 20, 1962) - 501. "On-the-Job-Communications and Routing of Technical Information." Machine Design, Vol. 35, No. 15 (June 20, 1963) pp. 147-149 - 502. Oppenheim, A.N., "Reading Habits of Students," <u>Journal of Documentation</u>, Vol. 18, No. 2 (June, 1962) pp. 42-57 - Organization for European Economic Cooperation, European Productivity Agency. "Technical Information and the Smaller Firm. Facts and Figures on Practices in European and American Industry." (E.P.A. Project 269.2) Paris, E.P.A., O.E.E.C., (1958) - 504. Osborne, Mary Virginia, "Occupational Influence on Reading: A Study of Science-Technology Books and Borrowers." Unpublished Master's Dissertation, School of Library Science, Western Reserve University, 1950 - Page, B.S. and Tucker, P.E., "The Nuffield Pilot Survey of Library Use in the University of Leeds," <u>Journal of Documentation</u>, Vol. 15, No. 1 (March, 1959), pp. 1-11 - 506. Patterson, Austin M.. "Journal Citations in the 'Recueil'; 1937-1939." Recueil des Travaux Chemiques des Pays-Bas, Vol 59 (July-August, 1940) pp. 538-544 - 507. Patterson, Austin M., "Literature References in Industrial and Engineering Chemistry for 1939", <u>Journal of Chemical Education</u>, Vol. 22 (October, 1945) pp. 514-515 - Payne, Kirby B., "An Analysis of the Documentation of Geography Research to Determine the Serial Publications Most Frequently Used." Unpublished Master's Dissertation, Catholic University of America (1954) - 509. Peaks, G. L., et al., "Progress Report in Chemical Literature Retrieval." New York, Intersecience Publishers (1957) - 510. Pelz, Donald C., "Social Factors Related to Performance in a Research Organization," Administrative Science Quarterly, Vol. 1 (1956) pp. 310-325 - 511. Penalosa, Fernando Jr., "An Investigation of the Manner in which Students of the University of Denver Use the Card Catalog." Unpublished Master's Dissertation, University of Denver, (1949) - Pfluegar, Margaret L., "Availability of Research and Development Reports," in the Proceedings of Conference on the Literature of Nuclear Science: its Management and Use: September 11-13, 1962, Oak Ridge, Atomic Energy Commission, Division of Technical Information Extension, 1962, pp. 61-69 - Polanyi, V.A., "The Potential Theory of Absorption," Science, Vol. 141, No. 3585 (13 September 1963) pp. 1010-1013 - 514. Postell, William Dosite, "Further Comments on the Mathematical Analysis of Evaluation Scientific Journals." <u>Bulletin of the Medical Library Association</u>, Vol. 34 (April, 1946) pp. 107-109 - Postley, John A., "Behavioral Factors in Information Systems," in Information Systems Workshop, Washington, Spartan Books, 1962, pp. 83-93 - 516. President's Science Advisory Committee, "Report of the Ad Hoc Study Panel on Non-Numerical Information Processing," Study prepared by Herbert Tenyer, John Griffiter, and Anthony Oettinger, Washington, Executive Office Building (1963) - 517. President's Science Advisory Committee, "Science, Government, and Information: The Responsibilities of the Technical Community and the Government in the Transfer of Information," A Report of the President's Science Advisory Committee, Chaired by Dr. Alvin M. Weinberg, January 10, 1963, Washington, Covernment Printing Office, (1963) - 518. President's Science Advisory Committee, "Scientific and Technological Communication in the Government," A Report of the Crawford Task Force on Federal Scientific and Technological Information Problems, Washington (April, 1962) AD 299 545 - 519. Price, Derk J. de Solla, <u>Science Since Babylon</u>, New Haven, Yale University Press (1961) - 520. "Proceedings of the Conference on Literature of Nuclear Science: its Management and Use; September 11-13, 1962." Oak Ridge, Atomic Energy Commission, Division of Technical Information Extension (1962) - 521. <u>Proceedings of the International Conference on Scientific Information</u>, Washington, National Academy of Sciences (1959) - 522. "Publication and Classification of Scientific Knowledge." <u>Nature</u>, Vol. 160, No. 4171 (November 8, 1947) pp. 649-650 - 523. Quenzel, Carrol H., "Some Proposal for Handling the Information Problem A Brief Bibliographical Essay," American Documentation, Vol. 14, No. 2 (April, 1963) pp. 145-148 - Quinn, Edward William, "Characteristics of the Literature Used by Authors of Books in the Field of Sociology." Unpublished Master's Dissertation, University of Chicago (1951) - 525. Randall, Gordon E., "Literature Obsolescence at a British and an American Aeronautical Library." Special Libraries, Vol. 50 (November, 1959) pp. 447-450 - 526. Raisig, L. Miles, "Mathematical Evaluation of the Scientific Serial." Science, Vol. 131, No. 3411 (May 13, 1960) pp. 1417-1419 - 527. Ream, Bessie, "The Reading of Students and Faculty at Chicago Teachers College." Unpublished Master's Dissertation, Graduate School of Library Science, University of Chicago, (1943) - 528. Redfield, C. E., editor, "Communications in Management," Chicago, University of Chicago, (1958) - Reed, Lulu Ruth, "A Test of Students' Competence to Use the Library." Library Quarterly, Vol. 8, No. 2 (April, 1938) pp. 236-283 - 530. Rees, Alar. M., "Information Needs and Patterns of Usage," <u>Information Retrieval</u> in Action, Western Research University, Cleveland (1963) pp. 17-23 - Reinhardt, Emma, "Reading Interests of Freshmen in a Teachers College." Techers College Journal, Vol. 2, No. 2 (November, 1930) pp. 57-60, 63-64 - 532. Resnick, A., "Relative Effectiveness of Document Titles and Abstracts for Determining Relevance of Documents, Science, Vol. 134, (1962) pp. 1004-1006 - Resnick, A., and Hensley, C.B., "The Use of Diary and Interview Technique in Evaluating a System for Disseminating Technical Information," American Documentation, Vol. 4, No. 2 (April, 1963) pp. 101-116 - 534. Resnick, A. and Hensley, C.B., "The Use of Diary and Interview Techniques in Evaluating 2 System for Disseminating Technical Information." <u>American Documentation Vol. 4</u>, No. 2 (April, 1963) pp. 101-116 - 535. Resnick, A. and Hensley, C.B., "The Use of Dizry and Interview Techniques in Evaluating a System for Disseminating Technical Information. Yorktown Heights, N.Y., IBM Technical Report 17-055, (December 20, 1961) - 536. Richter, D., "How Many More New Journals?" <u>Nature</u>, Vol. 186, No. 4718 (April, 1960), pp. 18-19 - Ridgway, Helen A., "Community Studies in Reading. III. Reading Habits of Adult Non-users of the Public Library." <u>Library Quarterly</u>, Vol. 6, No. 1 (January, 1936) pp. 1-33 - 538. Riddle, Margaret Selman, "The Use of a Card Catalog in the Library of a Typical Women's College." Unpublished Master's Dissertation, Texas State College for Women (1952) - 539. Ritchey, John A., "Activity Patterns of an Engineering Faculty." Unpublished Ph.D. Dissertation, School of Business, University of Chicago (1958) - Ritchie, Marguerite G., "An Analysis of the Documentation of Civil Engineering Research to Determine the Serial Publications Most Frequently Used." Unpublished Master's Dissertation, Graduate School of Arts and Science, Catholic University of Am. (1951) - Robert, C. R. and Davis, Robert A., "Reading Interests of Teachers." Educational Administration and Supervision, Vol. 15, No. 2 (February, 1929) pp. 102-116 - 542. Roehmann, Ludwig F., "Journals for Electrical Engineers." Electrical Engineering Vol. 57, No. 9 (September, 1938) pp. 392 - 543. Rogers, F.B., "Measurement and Evaluation," <u>Library Trends</u>,
Vol. 3, (October, 1954) pp. 177-187 - Rogers Publishing Company. Technical Services Division, "The Performance of Central Catalog Filing Systems in the Communications Equipment Industry." Report Number 12-3, Author (1960) - Rohlf, Robert Henry. "An Analysis of the Characteristics of the Books Used in a University Library." Unpublished Master's Dissertation, Graduate Faculty, University of Minnesota (1953) - 546. Rozendal, Hendrine, "A Study of the Reference Service of the Davenport, Iowa, Public Library for the period from 1925-1934." Unpublished Master's Dissertation, University of Illinois, (1936) - 547. Rubenstein, A.H., "Timing and Form of Researchers' Need for Technical Information," Journal of Chemical Documentation, Vol. 2, No. 1 (January 1962) pp. 28-31 - 548. Rupp, W.H., "Satisfying User Needs for Engineers Engaged in Planning, Design and Consultant Services for Industry." Part II of Short Papers of the ADI Annual Meeting, Washington, American Documentation Institute (1963) pp. 231-232 - 549. Sabeh, Raymond, "Suggested Procedure for Study and Analysis of Information Requirement," AF Electronic Systems Division, Report ESD-TN-61-58, Bedford, Mass (1961) AD 260-352 - 550. Sarle, Rodney Grant, "Characteristics of the Literature Used by Authors of Journal Articles in Business Administration." Unpublished Master's Dissertation, School of Library Science, University of North Carolina, (1958) - 551. Scates, Douglas E. and Yeomans, Alice V., "Activities of Employed Scientists and Engineers for Keeping Currently Informed of Their Fields of Work." Washington, D. C., American Council on Education. Research Staff on Scientific Personnel, (1950) - 552. Schauber, Alice, "An Analysis of the Documentation of Physics Research to Determine the Serials Most Frequently Used." Unpublished Master's Dissertation, Catholic University of America (1962) - 553. Schick, Frank L., Drennan, Henry T., Mahar, Mary Helen and Samare, Theodore. "Assessing the Availability and Accessibility of Resources to Meet Student Needs." Background Paper, Topic I, Conference Within a Conference, American Library Association Convention, (1963) - 554. Schultz, Louise, "The Information System: Too Big and Growing," American Documentation Vol. 13, No. 3 (July 1962), pp. 288-294 - 555. Schwartz, E.S. E. and W.H. Powers, "Survey of Quantity and Distribution of Biochemical Literature," <u>Journal of Chemical Documentation</u>, Vol. 13, No. 1 (January, 1963) pp. '37-42 - 556. "Scientists as Men," Annotations. The Lancet, (August 3, 1963) - 557. Scott, Christopher, "The Science of Science. What Scientists Read and Why." Discovery, Vol. 20 (March, 1959) pp. 110-114 - 558. Scott. Christopher. "The Use of Technical Literature by Industrial Technologists." In: International Conference on Scientific Information, Washington, D. C., November 16-21, 1958. Washington, D. C., National Academy of Sciences National Research Council, 1959, I, pp. 245-266 - 559. Scott. Christopher, "The Use of Technical Literature by Industrial Technologists." IRE Transactions on Engineering Management EM Vol. 9, No. 2 (June, 1962) pp. 76-86 - 560. Scott. E.W., "Role of Documentation in Research Administration," American Documentation, Vol. 2, No. 1 (January, 1951) 44-47 - 561. Scott, Margaret Helen, "Reading in a Alabama County: A Study of the Reading of Negro Adults in Talladega County, Alabama." Unpublished Master's Dissertation, University of Chicago (1943) - 562. Scranton Publishing Co., Inc., "Readership Interest Inquiries and Report of Reader Interest." Chicago, Scranton Publishing Co., (1963) - 563. Severance, Henry O., "What do University Students Read." School and Society, Vol. 23, No. 597 (June 5, 1926) pp. 726-728 - 564. Shaffer, B. and Ernst, M., "A Survey of Circulation Characteristics of Some General Library Books." Cambridge, Mass., Massachusetts Insitute of Technology (1954) - 565. Sharp, Harold S., "Getting Your Share From Technical Literature?" Product Engineering Vol. 31, No. 27 (July 4, 1960) pp. 40-41 - 566. Sharp, Harold S., "Getting Your Share From Technical Literature?" Product Engineering Vol. 31, No. 27 (July 4, 1960) pp. 40-41 - 567. Shaw, Ralph R., "Documentation and the Individual," Science, Vol. 137, No. 3528 (1963), pp. 409-411 - 568. Shaw, Ralph R., "Flow of Scientific Information." College and Research Libraries, Vol. 20, No. 2 (March, 1959) pp. 163-164 - 569. Shaw, Ralph, "Information Retrieval," <u>Science</u>, Vol. 140, No. 3567 (May 10, 1963), pp. 606-609 - 570. Shaw, Ralph R., "Pilot Study on the Use of Scientific Literature by Scientists." Rutgers University, Department of Library Science, (1956) Mimeographed. 103 pages - 571. Shaw, Ralph R., "The Research Worker's Approach to Books-the Scientist," Acquisition and Cataloging of Books. Edited by William M. Randall. Chicago, University of Chicago Press (1940) pp. 284-309 - 572. Sheppard, Oden E., "The Chemistry Student Still Needs a Reading Knowledge of German." Journal of Chemical Education, Vol. 12 (October, 1935) pp. 472-473 - 573. Shera, Jesse H., Allen Kent and James W. Perry, Editors, Advances in Documentation and Library Science, New York, Interscience Publishers Inc. (1957) - 574. Shera, Jesse H., Allen Kent and James W. Perry. editors. <u>Documentation in Action</u>, New York, Reinhold Publishing Corporation (1956) - 575. Shera, Jesse H., "How Engineers Can Keep Abreast of Professional and Technical Developments," A.S. M. E. Paper No. 62-MD-5 - 576. Sherwood, K.K., "Relative Value of Medical Magazines." <u>Northwest Medicine</u>, Vol. 31 No. 6 (June, 1932) pp. 273-276 - 577. Shilling, Charles W., "Requirements for a Scientific Mission Oriented Information Center," <u>American Documentation</u>, Vol. 14, No. 1 (January, 1963) pp. 47-53 - 578. Shilling, Charles W., Tyson, Joe W. and Bernard, Jessie, "Factors Associated With the Citation of Russian Research by American Bioscientists." Biological Science Communication Project, Communique 15-63. Washington, D.C., George Washington University, September, 1963 - 579. Simonton, Wesley Clark, "Characteristics of the Research Literature of the Fine Arts During the Period 1948-1957." Unpublished Ph. D. Dissertation, University of Illinois (1960) - 580. Simpson, G.W. Jr., and J.W. Murdock, "Qualitative Approach to Scientific Information Problems," Battelle Tech. Review, (November, 1960) pp. 1-3 - 581. Singer, T. E., ed., "Information and Communication Practices in Industry," New York, Romhold, MSF. - 582. Sisco, Frank T., "What's in the Literature?" Metal Progress, Vol. 72, No. 4 (October, 1957) pp. 122-124 - 583. Sister Melania Grace, "An Analysis of the Extra-Curricular Reading of College Women in Relation to their Personality Traits and other Characteristics." Unpublished Master's Dissertation, University of Chicago (1942) - 584. Sister Mary Chrysantha, "Library Material and the Student." <u>Catholic Library</u> World, Vol. 34, No. 4. (December, 1962) pp. 199-201, 228-230 - 585. Slater, M., "Types of Use and User in Industrial Libraries," <u>Journal of Documentation</u>, Vol. 19, No. 1 (March, 1963) pp. 12-18 - 586. Smith, Benjamin F., "Ability to Locate and Use Reading Materials." Wilson Library Bulletin, Vol. 22, No. 6 (Febrary, 1948) pp. 452-453 - 587. Smith, George Donald, "The Nature of Student Reading." Unpublished Ph.D. Dissertation, Graduate School of Library Science, University of Chicago (1946) - 588. Smith, Hal Haynes, "The Recorded Use of a University Library's Books in Two Areas: Biological and Physical Sciences." Unpublished Master's Dissertation, Graduate Library School, University of Chicago (1951) - 589. Smith. Maurice H., "An Evaluation of Abstracting Journals and Indexes." International Conference on Scientific Information, Washington, D.C., November 16-21, 1958. Washington, D.C., National Academy of Sciences National Research Council, (1959) I, pp. 321-350 - 590. Smith. Maurice H., "The Selection of Chemical Engineering Periodicals in the College Library." Unpublished Master's Dissertation, Columbia University (1942) - 591. Smith, Maurice II., "The Selection of Chemical Engineering Periodicals in College Libraries." College and Research Libraries, Vol. 5, No. 3 (June, 1944) pp. 217-227 - 592. Smookler, Idair, "A Report on the Voluntary Reading Habits of Students of the Women's College." Delaware Notes, Vol. 12, (1939) pp. 55-68 - 593. Spalding, C. Sumner, "The Use of Catalog Entries at the Library of Congress." Journal of Cataloging and Classification, Vol 6, No. 4 (Fall, 1950) pp. 95-100 - 594. Special Library Association," Special Libraries and the Weinberg Report," Special Libraries, Vol. 54, No. 6 (July-August 1963) pp. 325-332 - 595. Special Libraries Association, "Survey of Translation Activities in Universities, Societies, and Industry in the Fields of Science and Technology." March 1, 1963) - 596. Spirit, Jiri and Kofmovec, Ladislav, "Systematically Ascertaining Requirements of Scientists for Information," <u>International Conference on Scientific Information</u>, Washington, D.C. November 16-21, 1958. Washington, D.C., National Academy of Sciences-National Research Council, (1959) I, pp. 189-194 - 597. Spurr, S.H., "Requirements of Forest Scientists for Literature and Reference Services," <u>Proceedings of the International Conference on Scientific Information</u>, Washington, National Academy of Sciences (1959) pp. 257-260 - 598. Stabler, Pauline Frederick, "Comparative Analysis of the Documentation of the Leading Physics Journals of Several Countries to Determine the Relative Use of Foreign Sources." Unpublished Master's Dissertation, Catholic University of America (1960) - 599. Stevens, Rolland. "The Study of the Research Use of Libraries." <u>Library Quarterly</u> Vol. 26, No. 1 (January, 1956) pp. 41-51 - 600. Stevens, Rolland E., "A Summary of the Literature on the Use Made by the Research Worker of the University Library Catalog." <u>University of Illinois Library School</u> <u>Occasional Papers Number
Thirteen</u> <u>Urbana, The Library School (1950)</u> - 601. Stevens, Rolland E., "The Use of Library Materials in Doctoral Research; a Study of the Effect of Differences in Research Methods." <u>Library Quarterly</u> Vol. 23, No. 1 (January, 1953) pp. 33-41 - Stevens. Roland Elwell. "The Use of Labrary Materials in Doctoral Research: A Study of the Effect of Differences in Research Method." Unpublished P. "). Dissertation, University of Illinois (1951) - 603. Strong, Ruth. "Exploration in Reading Patterns." Chicago, University of Chicago Press (1942) - 674. Stratton, Frances E., "Translations." Proceedings of the Conference on building - 605. "A Survey of California Medicine." <u>California Medicine</u>, Vol. 90 (January, 1959) pp. 58-59 - "Survey of Reader Use of the John Crerar Library." Unpublished report, Chicago, John Crerar Library (September, 1958) - 607. Swanson, Don R., "Information Retrieval: State of the Art," presented at Western Joint Computer Conference (May 9-11, 1961) - 608. Tareev, Boris M., "Methods of Disseminating Scientific Information." Information Activities in the USSR," American Documentation, Vol. 13, No. 2 pp. 228-343 - Taube, Mortimer, "An Evaluation of 'Use Studies' of Scientific Information," Emerging Solutions for Mechanizing the Storage and Retrieval of Information (Studies in Coordinate Indexing, Vol. V) compiled by Mortimer Taube. Washington, D.C., Documentation, Inc. (1959) Chapter IV, pp. 46-71. - 610. Taube, Mortimer, "An Evaluation of Use Studies' of Scientific Information." Report prepared for the Air Force Office of Scientific Research, Contract No. AF 49(638)-91. - 611. "A Tentative Study of the Publication of Original Scientific Literature," Paris, Conseil International Des Union Scientifiques, Bureau des Resumes Analytiques, (1959-1961) - 612. Terry, W.M., Jr., "Better Engineering Through Better Communications." Optimum Use of Engineering Talent. New York, American Management Association (1961) - 613. Thompson, Dana L., "Glossary of STINFO Terminology," Dayton, Office of Aerospace Research (October, 1963) - Thorne, R.G., "A Sarve; of the Reading Habits and Technical Staff at the Royal Aircraft Establishment," <u>Mimeo</u>, Farnsborough, England (1954) - 615. Thurlow, Martha, The Use of the Subject Catalog in the Biology and Chemistry Departments in a University." Unpublished Master's Dissortation, Columbia University (1951) - 616. Todd. Ann McKinney. "Undergraduate Student Reading at the University of Missouri." Unpublished Master's Dissertation, Graduate Library School, University of Chicago, (1946) - 617. Tolpin, J.G., Danazko, J.Jr., Liewald, R.A., Mayerle, E.A., Mayerle, E.H., Olszanski, E.B., Sekera, V.C., and Zimmer, C., "The Scientific Literature Cited by Russian Organic Chemists." <u>Journal of Chemical Education</u>, Vol. 28 (May, 1951) pp. 254-258 - 618. Tornudd, Elin, "Professional Reading Habits of Scientists Engaged in Research as Revealed by an Analysis of 130 Questionnaires." Unpublished Master's Dissertation, Carnegie Library School, Carnegie Institute of Technology (1953) - 619. Tornudd, Elin, "Study on the Use of Scientific Literature and Reference Services by Scandinavian Scientists and Engineers Engaged in Research and Development," International Conference on Scientific Information, Washington, D.C., November 16-21, 1958. Washington, D.C., National Academy of Sciences-National Research Council (1959) I, pp. 19-75 - 620. Tornudd, E., "Use of Information in Scandinavian Research and Development," <u>Proceedings of the International Conference on Scientific Information</u>, Washington, National Academy of Sciences (1959) pp. 3-75 - 621. Troldahl, Verling C., "The Communication of Horticultural Information and Influence in a Suburban Community." <u>Communications Research Center</u>, Report No. 10. Boston, Boston University, Communications Research Center (1963) - 622. Troldahl, Verling C. and Lewis. Jerry M., "Reader Interest in the Massachusetts Dairy Digest." (Boston University, School of Public Relations and Communication, The Communication Research Center, Report No. 8.) Boston, The Communication Research Center. (September, 1962) - 623. Troldahl, Verling C.. "Suburban Impact of the Middlesex County Bulletin, a Monthly Agricultural Publication." Communications Research Center Report No. 9, December, 1962 - Tucker, Benny Ray, "Characteristics of the Literature Cited by Authors of the Transactions of the American Philological Association, 1956 and 1957." Unpublished Master's Dissertation. School of Library Science, University of North Carolina (1959) - 625. Tucker, P. E., "Sources of Books for Undergraduates." <u>Journal of Documentation</u>. Vol. 17, No. 2 (June, 1961) pp. 77-95 - 626. Tukey, John W., "The Citation Index and the Information Problem, Opportunities and Research in Progress," Princeton University, Statistical Techniques Research Group, (1932) - Tukey, John W., "Keeping in Contact With the Literature: Citation Indexes and Beyond," <u>Journal of Chemical Documentation</u>, Vol. 2, No. 1, (January, 1962) pp. 34-37 - 626. Tukey. John W., "Keeping Research in Contact With the Literature." (April. 1962) IRE Transactions on Engineering Writing and Speech. Vol. EWS-5, No. 2 - 629. Turner, E.S. Jr., "Information Retrieval at the Missile Safety Information Centers." Naval Weapons Laboratory (July, 1961) AD 259 508 - 630. Turner, M.A., "Information Requirements of Electronic Research," ASLIB Proceedings, Vol. II, No. 3 (May, 1930) pp. 186-190 - 631. US Department of Agriculture Office of Information, "Awareness and Use Among Illinois Farmers of U.S.D.A., and State Agricultural Publication!" Washington, D.C., The Author (April, 1958) - 632. United States Senate, Committee on Government Operations, Senate Subcommittee on Reorganization and International Organization, Coordination of Information on Current Research and Development Supported by the United States Government, 87th Congress 1st Session, May 18, 1961 - United States Senate, Committee on Government Operations, Senate Subcommittee on Reorganization and International Organizatio, Interagency Coordination of Information Hearings, Federal Plans for Improvement in the Design, Management and Use of Engineering and Other Information Systems, Part I and II, 87th Congress, 2nd Session, Sept. 1962) - G34. United States Senate, Committee on Government Operations, Senate Subcommittee on Reorganization and International Organization, Documentation, Indexing and Retrieval of Scientific Int 2nd Session, June 23, 1960 Addendum, Senate Document No. 113, 85th Congress, 1st Session, May 18, 1961 - 635. Urquhart, D.J., "The Distribution and Use of Scientific and Technical Information," Journal of Documentation, Vol. 3 (1948) pp. 222-231 - 636. Urquhart, D.J., "The Distribution and Use of Scientific and Technical Information." The Royal Society Scientific Information Conference, June 21-July 2, 1948. Report and Papers Submitted. London, The Royal Society (1948) pp. 408-419 - 637. Urquhart, D.J., "Use of Scientific Periodicals." In: International Conference on Scientific Information, Washington, D.C., November 16-21, 1958 National Academy of Sciences-National Research Council, Washington, D.C. (1953) I, pp. 287-300 - 638. Van Der Brugghen, W., "User's Need of Scientific Information," Science, Vol. 131, No. 3395 (Jan. 22, 1960) pp. 235-238 - Vann, James O., "Defense Documentation Center (DDC) for Scientific and Technical Information," <u>Journal of Chemical Documentation</u>, Vol. 3, No. 4 (October, 1963) pp. 220-222 - Varossieau, W.W., "A Survey of Scientific Abstracting and Indexing Services," International Federation for Documentation, Publication No. 236 (The Hague: 1949) - Vaughan, David Lane, "Characteristics of the Literature Cited by Authors of Articles In The Musical Quarterly, 1955-58 and The American Musical Society Journal," (1953-56) 新されています。 では、 一般に 本・事でない あから () ありの () ありの () できない () できない () できない () あままない () できない - Vezette, J.H., Jr., "Information Retrieval," The American Behavioral Scientist, Vol. 14 No. 10, pp. 15-20. "The Use of Scientific Literature," Library Association Record, Vol. 63, No. 8 (August, 1961) pp. 263-269 - Vickery, B.C., "Periodical Sets: What Sould You Buy." ASLIB Proceedings Vol. 5, No. 2 (May, 1953) pp. 69-74 - Vickery, B.C., "The Use of Scientific Literature," <u>Library Association Record</u>, Vol. 63, No. 8 (August, 1961) pp. 263-269. - Voigt, Melvin J., "The Researcher and His Sources of Scientific Information." Libri, Vol. 9, No. 3 (1959) pp. 177-193 - Voigt, Melvin J., "Scientific Periodicals as a Basic Requirement for Engineering and Agricultural Research." College and Research Libraries, Vol. 8, No. 3, Part II (July, 1947) pp. 354-359, 375 - 647. Voigt, Melvin J., "Scientists' Approach to Information." ACRL Monograph 24, Chicago, American Library Association (1961) - 648. Voress, Hugh E., "Literature Searching Techniques," Proceedings of Conference on the Literature of Nuclear Science, Sept. 11-13, 1962 Oak Ridge, United States Atomic Energy Commission, Division of Technical Information Extension (1962) pp. 241-250 - Wagner, Frank S., "A Dictionary of Documentation Terms," American Documentations, Vol. 11, No. 2 (April, 1960) pp. 102-119 - 650. Wagner, Sabina M., "A Study of Book Requests in a University Biology Library" Unpublished Master's Dissertation, Graduate Library School, University of Chicago (1959) - Wall E., "Action Plan for Improved Dissemination of Engineering Information," Engineers Joint Council, 2 Parts (November 23, and January 7, 1963) - Waples, Douglas, "Belgian Scholars and Their Libraries." <u>Library Quarterly</u>, Vol. 10, No. 2 (April, 1940) pp. 231-263 - Waples, Douglas, "Community Studies in Reading I. Reading in the Lower East Side." Library Quarterly, Vol. 3 No. 1 (January, 1933) pp. 1-20 - Waples, Douglas, "Periodicals for the College Library." North Central Association Quarterly, Vol. 8 (1934) pp. 425-443 - Waples, Douglas,
Berelson, Bernard, and Bradshaw Franklyn R., "What Reading Does to People." Chicago, The University of Chicago Press (1940) - Waples, Douglas and Carnovsky Leon, <u>Libraries and Readers in the State of New York</u>. Chicago, University of Chicago Press, (1939) - Waples, Douglas and Tyler, Ralph W., "What People Want to Read About." Chicago, The University of Chicago Press, (1931) - 658. Warren, Joan Patricia, "Information-gathering Habits of the Faculty and Graduate Students of the Department of Mathematics and Physics of the University of North Carolina," Unpublished Master's Dissertation, School of Library Science, University of North Carolina (1959) - 659. "Washington Post Surveys Capital's Reading Habits." <u>Publishers Weekly</u>, Vol. 150 (November 30, 1946) pp. 2991-2992 - Wells, M.J., Editor, <u>Information and Its Dissemination</u>, Report of the Summer Meeting of the Institute of Petroleum, held at Harrogate, England, (9-10 June, 1961) - Weinberg, Alvin, "Information, Science and Government," Proceedings of Conference on the Literature of Nuclear Science Sept. 11-13, 1962, Oak Ridge, Atomic Energy Commission, Division of Technical Information Extension (1962) pp. 241-250 - Weinberg, Alvin, "Scientific Communication," <u>International Science and Technology</u>, (April, 1963) pp. 65-74. - Westbrook, J.H., "Identifying Significant Research." Science Vol. 132, No. 3435 (October 28, 1960) pp. 1229-1234 - Western Reserve University, "Information Retrieval in Action," Western Reserve University Press, Cleveland, 1963. - 665. William, G.T., "A Study of the Bibliographic Source Used by Patron of the John Crerar Library," Unpublished M.A. Thesis, Chicago, University of Chicago (1952) - White, Eleanor Shirley, "A Study of the Ability of Graduate Students of Atlanta University to Use the Trevor Arnett Library," Unpublished Master's Dissertation, Atlanta University, (1952) - Whitford, R.H. and O'Farrell, J.B., "Use of a Technical Library." Mechanical Engineering, Vol. 70, No. 12 (December, 1948) pp. 987-993 - 668. Williams, Gordon R., "A Study of the Bibliographic Sources Used by Library Patrons." Unpublished Master's Dissertation, Graduate Library School, University of Chicago (1952) 115 pages. - 669. Wilson, Louis R. and Wight, Edward A., "County Library Service in the South: A Study of the Rosenwald County Library," Chicago (1935) - 670. Witty, Paul A., "The Reading Interests and Habits of Five Hundred Adults." Education, Vol. 52, No. 9 (May, 1932) pp. 554-562 - Woode, Paul J., "Same Characteristics of Journals and Authors," American Psychologists, Vol.16, No. 11 (November, 1961) pp. 690-701 - Wooster, Harold, "Long Range Research in Information Sciences," Western Reserve University, Cleveland, (1963) pp. 147-155 - 673. Worslet, Peter K., "Study of the Fundamentals of Information Storage and Retrieval," Benson-Lehnes Company (August, 1959) PB 147 726 - 674. Wriston, Henry W., "Objective Indices of Faculty Scholarship Obtainable Through the Library." Association of American Colleges Bulletin, Vol. 18, No. 1 (1932) pp. 176-185 - 675. Wyllie, J. C., "Proposals for Improving Access in the Technical Report Literature, Proceedings of the Conference on the Literature of Nuclear Science, Sept 11-13, 1962, Oak Ridge, Atomic Energy Commission Division, Technical Information Extension (1962) pp. 146-148 - 676. Zwemer, Raymond, "A Biological Information User's Survey, Discussion and Observations," Philadelphia. Biological Abstracts, Inc. (Aprial 9, 1963) # APPENDIX D. GLOSSARY OF TERMS Abstract A brief summary of the contents of a document. Age of Information A measure of up-to-dateness, in conventional units of time, from the present back to the time the subject information was created. This period of time is independent of the age of the media used to transmit the information. Announcement Journal A secondary source journal, containing abstracts, titles, indexes, or a combination of all three, which is published as currently as possible with the primary source in order to provide a current awareness service to its readers (e.g., Technical Abstract Bulletin (TAB)). **Bibliography** A published list of references or citations, each of which is relevant to a predetermined topic. Boolean Statement A symbolic statement in the algebra of George Boole which expresses logical connections between classes (in the form of AND, OR, and NOT). The statement may be used to formulate an inquiry for the purpose of scarching a file. Chunk A term referring to a unit of information. Chunks are discrete segments of the total information required in the conduct of a task. A chunk is the smallest unit of task-required information, which would lose its identification and meaning with respect to the task if segmented further. The concept of chunks of information is exemplified by considering chunks as the "pieces" of information required for the solution of a task. Thus, chunks in general then can contain information from a wide variety of subjects; they can be of various disciplines, be found in many media, and be either specific or general. <u>Class</u> (Of Information Chunk) A term used specifically in this study to refer to a list of categories of information. This list is part of Questions 25 and 94 in the Interview Guide. Concepts Theories, ideas, broad technical plans, or general relationships. For example, the plan for lunar orbit of manned spacecraft preparing to descend to the moon, or the theory of relativity. Cost and Funding The allocation or expenditure of money in support of a technical effort. For example, budget data for the coming fiscal year, or for the development of a new land mine. Critical Incident A term used in this report pertaining to a technique employed in interviewing. This technique involves isolating and defining a mutually agreed upon event between the interviewer and respondent. In interviewing, this event usually forms the basis for a series of further questions. Current Awareness A category of information characterized by aiding a user in keeping up-to-date in a particular field or on a particular subject. Current awareness information tends to assist in maintaining an awareness in the state-of-the-art. Depth A term that indicates the specificity or depth of information. In the context of this study, it is a scale for measuring information chunks used, ranging from very specific, i.e., great depth (specific answer) to very general depth (once over-lightly or overview). Design Techniques Detailed approaches or procedures employed in combining ideas, and the techniques of converting these combinations into plans and models. Detailed Scientific or Engineering (Personnel) who require in-depth technical expertise in a particular area of research, development, test, or evaluation. (Capability) requiring more than just an overview or moderately detailed knowledge of a scientific or engineering area. **Fngineering Data** A composite term including the following classes or subjects of information: performance and characteristics, specifications, production processes and procedures, test processes and procedures, and utilization. Experimental Processes or Procedure A methodology used to prepare and perform an investigation. Experimental processes and procedures may be generally established ways of either setting up or conducting experiments. An example is the procedure for conducting a wind tunnel experiment to determine the drag on a model of a new supersonic aircraft configuration. Exposure A term used in this study which is based upon a relative volume of information available on the subject of a given chunk of information. Exposure is measured in terms of the proportion of the total available relevant information which a user sees or wants to be exposed to. Field The 33 fields defined in the ASTIA Distribution Guide, January, 1961. Examples of fields are: Chemistry, Metallurgy, Propulsion Systems, and Transportation. First Source The first person, organization, object or other external source of information consulted by the user in a search for information. Information Center An organization which acquires, stores, indexes, analyzes, and synthesizes data and information, usually on a specialized subject. Information Storage and Retrieval A term generic to all variations of the problems of storing, locating, and selecting information of any kind, whether it is in graphic or digital form and whether the desired output is a document or a specific fact. Math Aids and Formulae Theorems, equations, or empirical formulas accepted as standard information, and used as tools in calculations. For example, the formula for the area of a circle, a constant such as π , fixed tables such as logarithms, or Ohm's law of E = IR. Media A composite term encompassing all vehicles for information transmission. Examples of media are: journals, oral conversations, drawings, and reports. Packaging The physical form in which the information was or could be conveyed. Examples are 4 x 6 microfiche, printed matter, on-line display, and so forth. Media is a major aspect of packaging. Performance and Characteristics Observed data or qualities of an object in terms of what it is or how well it performs. Examples are: "high wing monoplane, measured speed of 825 knots," "...a linear function." Performance and characteristics indicate the actual nature or capability of an object, not the design objectives of the object (i.e., not specifications). Pooled Data The combination of various categories related to selected questions found in the Interview Guide. The rationale for pooling categories is based upon the experience of the question and the common interest of the categories. Production Processes or Procedures The method or sequence of events involved in the production or manufacture of an object. Raw Data Unprocessed and uncorrected data which are the primary record of a scientific or technical measurement or event. For example, a graphical
record of telemetry data exactly as it appeared when it was radioed from a rocket; a high-speed photograph of the shock waves produced by a projectile. RDT&E Abbreviation for Research, Development, Test, and Evaluation. ## Retrospective Search The process of reviewing all present and past information in order to select those items which are relevant to the inquiry which precipitated the search; emphasis is on the quality and completeness of the review and on the presentation of the search product. ### Search Aid Search aids are designed and produced for the express purpose of facilitating the selection or retrieval of relevant information. Examples of search aids are title lists, abstract bulletins, announcement journals, etc. ## Specifications Primarily quantitative descriptions of how well an object is <u>expected</u> to perform. Examples of specifications are: "The proposed aircraft must cruise at <u>1000</u> knots.", "...the chassis is to withstand shock of <u>40 g's</u>,", "...it is required that the computer be able to operate in an environment of <u>-50 degrees</u> to <u>+100 degrees C."</u> Specifications are theoretical expectancies, not what an object is or can do (i.e., performance characteristics). # TAB Abbreviation for <u>Technical Abstract Bulletin</u> which is an announcement journal published by the <u>Defense Documentation Center (DDC)</u>. # Technical Administration Personnel who spend 90 percent or more of their general work effort in administrative duties rather than as technical contributors. ## **Technical Evaluation** This classification includes personnel engaged principally in monitoring contractor's technical progress (project offices) or in evaluating proposals. It does not include RDT&E personnel who are engaged primarily in design or research but who may occasionally evaluate projects, plans, or proposals. # Technical Status The present condition or state of the art in a scientific or technical area or project. For example, a quarterly progress report detailing the accomplishments in the development of a new rocket propellant. # Test Process or Procedure The method or sequence of events involved in determing the characteristics, capabilities, or limitations of an object which has been produced in quantity. For example, a procedure for conducting desert trials of a production model of an Army tank, or procedures for evaluating durability of common textiles. #### Volume See Exposure.